

2015-Cİ İLDƏ AZƏRBAYCANDA İNSAN HÜQUQLARINA DAİR HESABAT**QISA İCMAL**

Konstitusiyaya əsasən Azərbaycan prezident üsuli-idarəsi olan respublikadır. Qanunvericilik səlahiyyəti Milli Məclisə məxsusdur. Prezident hökumətin icraedici, qanunvericilik və məhkəmə qanadları üzərində üstünlük təşkil etmişdir. Avropada Təhlükəsizlik və Əməkdaşlıq Təşkilatının (ATƏT) Demokratik Təsisatlar və İnsan Haqları Bürosu (DTİHB) onun tərəfindən tövsiyə edilmiş sayda seçki müşahidəçilərini hökumət qəbul etməkdən imtina etdikdən sonra 1 noyabr tarixdə qanunverici orqana keçirilmiş seçkilərin müşahidəsini təxirə salmışdır. DTİHB-nin müşahidəsi olmadan Parlament seçkilərini tam şəkildə qiymətləndirmək mümkün olmamışdır, müstəqil yerli və beynəlxalq müşahidəçilər ölkənin müxtəlif yerlərində qanun pozuntularının baş verdiyini iddia etmişlər. 2013-cü ildə keçirilmiş prezident seçkiləri ATƏT-in demokratik seçkilərlə bağlı müəyyən etdiyi bir sıra standartların tələblərinə cavab verməmişdir. Ermənistanın dəstəyi ilə separatçılar Azərbaycanın Dağlıq Qarabağ bölgəsi və onun ətrafındakı yeddi rayon üzərində nəzarəti davam etdirmişlər, münaqişənin həll edilməməsi nəticəsində məcburi köçkün həyatı yaşayanların sayı 2014-cü ilin dekabr ayına olan məlumata əsasən 622,892 nəfər təşkil etmişdir. Təmas xətti və Ermənistan-Azərbaycan sərhədi boyunca güc tətbiq olunması halları artmışdır. İl ərzində həyata keçirilmiş hərbi əməliyyatlar nəticəsində 1994-cü ildə atəşkəs imzalandıqdan sonra ilk dəfə olaraq təkcə bir ildə ölənlərin sayı ən yüksək həddə çatmışdır, o cümlədən altı nəfər mülki şəxsin öldüyü təsdiq edilmişdir. Vətəndaş hakimiyyəti Azərbaycanın təhlükəsizlik qüvvələri üzərində effektiv nəzarəti qoruyub saxlamışlar.

İl ərzində insan haqları sahəsində baş vermiş ən mühüm problemlər aşağıdakılar olmuşdur:

1. Hökumət tərəfindən ifadə, sərbəst toplaşmaq və birləşmək azadlıqlarının daha çox məhdudlaşdırılması qorxutma, şübhəli ittihamlar əsasında həbs və insan haqları müdafiəçilərinə, fəallara, jurnalistlərə və onların bəzi qohumlarına qarşı güc tətbiq olunmasında öz əksini tapmışdır. Fəalların və qeyri-hökumət təşkilatlarının (QHT-lər) fəaliyyət sahələri kəskin şəkildə məhdudlaşdırılmışdır. Çoxsaylı mənbələr tərəfindən vətəndaş cəmiyyətinə qarşı sərt tədbirlərin həyata keçirildiyinin davam etdiyi barədə məlumatlar verilmişdir, o cümlədən qorxutma, həbs və siyasi motivlərə söykənən ittihamlar əsasında hökm oxunması, QHT fəaliyyətinə qarşı cinayət istintaqının aparılması, məhdudlaşdırıcı qanunların qəbulu və bank hesablarının

dondurulması bir çox qrupların fəaliyyət göstərməsinə mane olmuşdur.

2. Dinc fikir ayrılığını cəzalandırmaq məqsədilə hökumət tərəfindən məhkəmə sistemindən istifadə olunması. Dövlət orqanları tərəfindən əsassız həbs və saxlama, siyasi motivlərə əsaslanaraq azadlıqdan məhrum etmə, lazımı hüquqi prosedurlara əməl olunmadan məhkəmənin keçirilməsi və fərdlərin uzun müddət məhkəmədən öncə həbsdə saxlanılması hallarının cəzasız qalmasına yol verildiyi barədə məlumatlar verilmişdir. Dövlət orqanları tərəfindən atılan addımlar nəticəsində həssas məhkəmə işlərini qəbul etməyə həvəs göstərən və bunu bacaran müdafiə vəkillərinin sayı azalmışdır. Fundamental azadlıqlardan istifadə etdiklərinə görə azadlıqdan məhrum olunduqları hesab olunan bəzi fərdlər hakimiyyət tərəfindən azad edilmişdir və iki nəfər humanist prinsiplərə əsaslanaraq şərti azad edilmişdir.

3. Vətəndaşların hakimiyyəti azad və ədalətli seçkilər yolu dəyişmək imkanlarının hökumət tərəfindən məhdudlaşdırılması.

Məlumat verilmiş digər problemlərə aşağıdakılar daxildir: orduda fiziki zorakılıq, saxlanma və dindirmə zamanı saxlanılanlara qarşı işgəncə və yaxud digər zorakılıq hallarının baş verməsi, həbsxanadakı məhbuslara qaşı zorakılıq, ağır və bəzən həyat üçün təhlükəli olan həbsxana şəraiti, həbs orderi olmadan bir neçə gün həbsdə saxlamaq və yaxud fərdlərin ətraf aləmdən təcrid olunmuş vəziyyətdə saxlanılması. Dövlət orqanları tərəfindən çox vaxt əmlak hüquqları ilə münasibətdə lazımı hüquqi prosedurlara əməl olunmamışdır və bu, əmlak sahiblərinin evlərindən zorla çıxarılması ilə nəticələnmişdir. Hökumət tərəfindən din xadimlərinin şəxsi həyatına əsassız müdaxilə, onların həbs edilməsi və qeydiyyatdan keçməmiş bəzi Müsəlman və Xristian qrupların dini etiqad azadlıqlarının məhdudlaşdırılması barədə məlumatlar verilmişdir. Dövlət orqanları tərəfindən bəzi fəalların və jurnalistlərin sərbəst hərəkət etmə azadlığı məhdudlaşdırılmışdır. Siyasi iştirakla bağlı olan çətinliklər davam etmişdir. Hökumət tərəfindən göstərilən xidmətlərdə aşağı səviyyəli korrupsiya hallarının azaldılması istiqamətində addımlar atılsa da, hökumətin bütün səviyyələrində sistemli korrupsiya barədə iddialar davam etmişdir. Qadınlara qarşı zorakılıq, gender əsasında cinsiyyətin müəyyən olunması və insan alveri barədə məlumatlar verilmişdir. Seksual oriyentasiya və gender mənsubiyyəti ilə bağlı olaraq cəmiyyətdə dözümsüzlük, zorakılıq və diskriminasiya, eləcə də HIV/QİÇŞ virusuna yoluxmuş insanlara qarşı ictimai qınaq problem olaraq qalmışdır. İşə qəbul və yaxud məşğulluq zamanı diskriminasiyanı qadağan edən əmək qanunlarının dövlət orqanları tərəfindən effektiv şəkildə tətbiq olunmadığı barədə məlumat verilmişdir.

İnsan hüquqlarının pozulması hallarına yol vermiş əksər rəsmilərin məhkəməyə

cəlb olunması və yaxud cəzalandırılması istiqamətində hökumət addımlar atmamışdır. Cəzasızlıq problem olaraq qalmışdır.

Bölmə 1. Şəxsiyyətin toxunulmazlığına hörmət, o cümlədən

a. Həyatdan əsassız və ya qeyri-qanuni məhrumetmə

Hökumət və yaxud onun nümayəndələri tərəfindən əsassız və yaxud qeyri-qanuni qətlər törədilməsi barədə məlumat verilməmişdir.

Hökumət və hüquq müdafiəçiləri tərəfindən orduda çağırışçıların ilkin dövrdə insan sağlamlığına zərərli fəaliyyətlərlə üzləşməsi hallarının azaldığı barədə məlumat verilmişdir. Bu tərəqqiyə baxmayaraq insan hüquqlarının müdafiəsi üzrə yerli təşkilatların verdikləri məlumata əsasən 6 dekabr tarixə, orduda döyüş tapşırığının yerinə yetirilməsi ilə bağlı olmayan ən azı 37 ölüm halı, o cümlədən intiharlar və əsgərlərin öz əsgər yoldaşları tərəfindən qətlə yetirilməsi halları baş vermişdir. Məsələn, 21 aprel tarixdə müddətdən artıq hərbi xidmət keçən Səməd Miriyev naməlum şəraitdə ölmüşdür. Miriyevin anası onun öz əsgər yoldaşı tərəfindən qətlə yetirildiyini iddia etmişdir. Hərbi prokurorluq tərəfindən cinayət işinin açıldığı barədə məlumat verilmişdir. Bu barədə hər hansı əlavə məlumat verilməmişdir.

Ermənistanın dəstəyi ilə separatçılar Azərbaycanın Dağlıq Qarabağ bölgəsinin əksər hissəsi və yeddi rayonu üzərində nəzarəti davam etdirmişlər. Dağlıq Qarabağın yekun statusu Rusiya, Fransa və Amerika Birləşmiş Ştatlarının həmsədrlik etdikləri ATƏT-in Minsk Qrupu vasitəsilə aparılan beynəlxalq vasitəçilik prosesinin mövzusu olaraq qalmışdır. Təmas xətti və Ermənistan-Azərbaycan sərhədi boyunca güc tətbiq olunması halları artmışdır. İl ərzində həyata keçirilmiş hərbi əməliyyatlar nəticəsində 1994-cü ildə atəşkəs imzalandıqdan sonra ilk dəfə olaraq təkcə bir ildə ölənlərin sayı ən yüksək həddə çatmışdır, o cümlədən altı nəfər mülki şəxsin öldüyü təsdiq edilmişdir.

b. İtkin düşmə

Siyasi motivlərə söykənən itkin düşmə hallarının baş verməsi barədə məlumat verilməmişdir.

Əsir və İtkin Düşmüş, Girov Götürülmüş Vətəndaşlarla Əlaqədar Dövlət Komissiyasının 1 iyul tarixə verdiyi məlumata əsasən Dağlıq Qarabağ münaqişəsi nəticəsində 4,013 nəfər vətəndaş itkin düşmüş şəxslər siyahısına daxil edilmişdir. Beynəlxalq Qırmızı Xaç Komitəsi (BQXK) Dağlıq Qarabağ münaqişəsi nəticəsində

itkin düşmüş şəxslərin işinin araşdırılmasını davam etdirmişdir və hökumətlə birlikdə itkin düşmüş şəxslərin vahid siyahısının hazırlanması üzərində çalışmışdır. BQXK tərəfindən 16 dekabr tarixə verilmiş məlumata əsasən münaqişə nəticəsində 4,496 nəfərdən çox şəxsin taleyi naməlum olaraq qalmışdır.

BQXK hərbi və mülki əsirlərə kömək göstərilməsini davam etdirmişdir və beynəlxalq humanitar hüquq əsasında müdafiə olunmalarını təmin etmək məqsədilə il ərzində hər ay onlara baş çəkmişdir. BQXK əsirlər və onların ailələri arasında müntəzəm məlumat mübadiləsini təmin etmişdir və onlara əlaqəni bərpa etməyə və bir-birlərindən xəbər tutmağa yardım göstərmişdir.

c. İşgəncə və digər qəddar, qeyri-insani yaxud ləyaqəti alçaldan davranış yaxud cəza

Konstitusiya və cinayət məəcəlləsinin bu cür əməlləri qadağan etməsinə və 10 ilədək azadlıqdan məhrum etmə cəzasının nəzərdə tutulmasına baxmayaraq, işgəncə və digər zorakılıq hallarının baş verməsi barədə etibarlı mənbələrdən məlumatlar verilmişdir. Təhlükəsizlik qüvvələri tərəfindən baş verən zorakılıq halları ilə bağlı 2014-cü ildə yerli hüquq müdafiəçilərinə 324 şikayət daxil olmuşdur.

İnsan hüquq müdafiəçilərinin verdikləri məlumata əsasən il ərzində dörd işgəncə və yaxud ölümlə nəticələnmiş digər formada fiziki zorakılıq halları baş vermişdir. Məsələn, saxlanılan Səbuhi Dünyamalıyevin Tərtər Rayon Polis Bölməsinin saxlanma təcridxanasında 4 fevral tarixdə intihar etdiyi barədə məlumat verilmişdir. Dünyamalıyevin ailəsi onun həbsdə olarkən zorakılıq nəticəsində həyatını itirdiyini iddia etmişlər və fiziki zorakılıq əlaməti olaraq bədəninə qançırların olduğunu və qara ciyərinin parçalandığını bildirmişlər. Dövlət orqanları bu ittihamları qəbul etməmiş və hadisə ilə bağlı cinayət işinin açıldığını bildirmişlər, istintaq nəticəsində isə Dünyamalıyevin saxlama kamerasında özünü asdığı müəyyən olunmuşdur. Ailə üzvləri isə istintaq fəaliyyətinin nəticəsinin inandırıcı olmadığını bildirmişlər. Digər bir halda, 28 yaşlı Bəhruz Hacıyev 20 avqust tarixdə Mingəçevir Şəhər Polis İdarəsi tərəfindən saxlanılmış və 20 dəqiqədən sonra ölmüşdür. Polis, dindirmə zamanı Hacıyevin özünü binanın üçüncü mərtəbəsinin pəncərəsindən yerə atdığını və nəticədə həyatını itirdiyini bildirmişdir. Hacıyevin ailəsi polisin iddialarını qəbul etməmiş və qurbanın bədəninə çoxsaylı qançırların və silahla vurulmuş zərbə izlərinin olduğunu göstərən fotosəkilləri yaymışlar. Hadisə ilə bağlı polis tərəfindən aparılmış istintaq nəticəsində bir nəfər polis əməkdaşı işdən qovulmuşdur.

İnsan hüquq müdafiəçisi olan fəalların verdikləri məlumata əsasən pis rəftar hallarının əksəriyyəti saxlanılanlar polis məntəqəsində olduqları vaxt baş vermişdir. Etiraflar əldə etmək məqsədilə dövlət orqanları tərəfindən zorakı metodlardan istifadə olunduğu barədə məlumat verilmişdir. Nəzərə çarpan bir misalda, Tural Mustafayev jurnalist Xədicə İsmayılovanın (bax: bölmə 1.e. Siyasi məhbuslar və saxlanılan şəxslər) onu intihara təhrik etdiyi barədə olan yazılı ifadəsini dövlət orqanları tərəfindən məruz qaldığı fiziki zorakılıq və təzyiq nəticəsində verdiyini bəyan etmişdir. Mustafayev məhkəmədə öz yazılı ifadəsini geri götürmüş və İsmayılovanın onun hərəkəti ilə heç bir əlaqəsinin olmadığı barədə ifadə vermişdir. Məhkəmə ona qarşı irəli sürülmüş bu ittihamı ləğv etmiş, lakin mənimləmə və israf, qeyri-qanuni biznes fəaliyyəti ilə məşğul olma, vergidən yayınma və səlahiyyətlərindən sui-istifadə ittihamları üzrə günahkar hesab etmişdir. İnsan hüquqlarının müdafiəsi qrupları bu qərarın siyasi motivlərlə bağlı olduğunu hesab etmişlər.

BMT-nin İşgəncələrə qarşı Komitəsi tərəfindən 26 noyabr tarixdə ölkə üzrə hesabat açıqlanmışdır. Hesabatda komitə, çox vaxt cinayət istintaqında istifadə olunan etiraflar və yaxud informasiyanın əldə edilməsi üçün hüquq mühafizə orqanları və istintaq əməkdaşları tərəfindən və yaxud onların təhriki və ya razılığı ilə baş verən işgəncə və pis rəftar halları barədə çoxsaylı və davamlı ittihamların olduğundan narahatlığını ifadə etmişdir. Komitə eyni zamanda bir neçəsi əvvəllər digər BMT və regional insan hüquqları mexanizmləri vasitəsilə ünvanlanmış işgəncə və pis rəftarla bağlı qaldırılan bütün ittihamların hökumət tərəfindən əsassız hesab edilməsi ilə bağlı narahatlığını bildirmişdir. Komitə dövlət orqanlarına çoxsaylı şikayətlərin təqdim olunmasına baxmayaraq, hökumətin verdiyi hesabatda 2010-2015-ci ildə hər hansı bir fərdin məhkəməyə cəlb olunmadığı barədə məlumatdan xüsusilə narahatlıq keçirdiyini qeyd etmişdir. Rəsmi məlumatlara əsasən 2009 və 2013-cü illərdə həbsxana sisteminin rəsmilərinə qarşı işgəncə və yaxud pis rəftarla bağlı irəli sürülmüş 334 şikayət Həbsxana Xidməti tərəfindən araşdırılmışdır. Daxili İşlər Nazirliyinə 2010-2013-cü illərdə 984 və Baş Prokurorluğa isə 2010-2013-cü illərdə 678 bu cür şikayət daxil olmuşdur. Komitənin fikrinə əsasən bu, işgəncə ilə bağlı araşdırmaların dərhal, effektiv və qərəzsiz şəkildə həyata keçirilmədiyini göstərir.

Dövlət orqanları tərəfindən onlarla pis rəftar edildiyini iddia edən saxlanılanların müstəqil məhkəmə ekspertizası ilə təmin olunmasına de-fakto qadağa qoyulduğu və bu şəxslərin vəkillə təmin olunmalarının gecikdirildiyi bildirilmişdir, bütün bunlar isə rəsmilərin cəzasızlıq şəraitində saxlanılanlarla pis rəftar etməsini asanlaşdırmışdır. Məsələn, həbs edilmiş Azərbaycan Xalq Cəbhəsi Partiyasının gənc fəalı Elvin Abdullayevin ailə üzvləri və vəkili onun polis tərəfindən qeyri-qanuni saxlanıldığını, üç gün ərzində döyüldüyünü və yemək verilmədiyini bəyan

etmişlər. Abdullayevin anası eyni zamanda bəyan etmişdir ki, polis onun oğlunu öz əqidəsindən imtina etməyə məcbur etmək üçün ona qarşı sistemli şəkildə fiziki təzyiq göstərmişdir və Bakı Ağır Cinayətlər Məhkəməsi müttəhimin iddialarını nəzərə almamış və müttəhimə bu cür məsələlərin məhkəmənin başlanmasından əvvəl həll edilməsinin daha yaxşı olduğunu bildirmişdir.

Vəkillər və digərləri tərəfindən həbsxanadakı məhbusların zorakılığa məruz qaldığı barədə məlumat verilmişdir. Məhkum edilmiş hüquq müdafiəçisi Leyla Yunus il ərzində onunla eyni kamerada qalan şəxslər tərəfindən fiziki hücumlara, həbsxana rəsmiləri tərəfindən fiziki zorakılığa məruz qaldığını və tibbi etinasızlıqla üzləşdiyini və bunun nəticəsində tibbi vəziyyətinin pisləşdiyini və ümumi sağlamlığının ağırlaşdığını bildirmişdir. Bir vəkilin verdiyi məlumata əsasən üç nəfər həbsxana rəsmisi Respublikaçı Alternativ (ReAL) adlı demokratik hərəkatın həm-təsisçisi İlqar Məmmədovu 16 oktyabr tarixdə şiddətli şəkildə döymüşlər (bax: bölmə 1.e.). Döyülmə nəticəsində Məmmədovun bir dişini itirdiyi bildirilmişdir, oktyabr ayına olan məlumata əsasən o, davamlı baş ağrılarından əziyyət çəkməyə davam etmişdir.

Çağırışçıların hərbi xidmət zamanı zərərli fəaliyyətlərlə məşğul olmağa məcbur edilməsi hallarının azaldığı bildirilsə də, yerli müşahidəçilər il ərzində hərbi hissələrdə qorxutma və zorakılıq, o cümlədən fiziki və seksual zorakılıq hallarının baş verdiyi barədə məlumat vermişlər. Müdafiə Nazirliyi tərəfindən hərbi hissə komandirlərində döyüş ruhunun və hazırlığın yüksəldilməsinə olan məsuliyyəti artırmaq məqsədilə əsgərlərə onlarla pis rəftar olunduğu barədə məlumat vermək üçün qaynar xətt təmin edilmişdir və bunun silahlı qüvvələrdə vəziyyəti təkmilləşdirdiyi bildirilmişdir.

Həbsxana və müvəqqəti saxlama təcridxanalarının şəraiti

Həbsxanalardakı vəziyyətin monitorinqi ilə məşğul olan nüfuzlu təşkilatlardan birinin verdiyi məlumata əsasən çox sayda məhbusun bir yerdə saxlanması, qeyri-adekvat qidalanma, istilik və ventilyasiya sisteminin çatışmazlığı və zəif tibbi xidmət göstərilməsi səbəbindən həbsxanalardakı şərait bəzən ağır və həyat üçün potensial təhlükəli olmuşdur. Hökumət tərəfindən yeni müəssisələrin inşası davam etdirilsə də, Sovet dövründən qalmış və hələ də istifadə olunan bəzi müəssisələr beynəlxalq standartlara cavab verməmişlər.

Fiziki şərait: Dövlət orqanları istintaq təcridxanalarında kişi və qadınları bir müəssisədə ayrı-ayrı bölmələrdə saxlamış, lakin məhkum edildikdən sonra qadınlar ayrıca həbsxanalara yerləşdirilmişlər. Hüquq müdafiəçisi və Sülh və Demokratiya İnstitutunun direktoru Leyla Yunusla bağlı vəziyyət nəzərə çarpan

istisna hal təşkil etsə də, yerli QHT müşahidəçiləri qadın məhbusların bir qayda olaraq kişi məhbuslardan fərqli olaraq daha yaxşı şəraitdə yaşadığı, onların saxlanma şəraitinin tez-tez monitorinq edildiyi, təlim və digər fəaliyyətlərlə daha geniş təmin olunduqları barədə məlumat vermişlər. İnsan hüquqlarının monitorinqi sahəsində fəaliyyət göstərən təşkilatların sentyabr ayına verdikləri məlumata əsasən yeddi yaşından aşağı olan dörd uşaq azadlıqdan məhrum edilmiş anaları ilə birlikdə böyüklər üçün olan həbsxanada yaşamışlar. Yetkinlik yaşına çatmayan şəxslər üçün müəyyən edilmiş müəssisələrdə məhbuslar 20 yaşına qədər saxlanıla bilər.

Ədliyyə Nazirliyi tərəfindən 2014-cü ildə verilmiş məlumata əsasən nazirliyin tabeliyində olan müəssisələrdə 104 ölüm halı baş vermişdir və bunlardan 79-u tibbi-müalicə müəssisələrində baş verib. Daxili İşlər Nazirliyi tabeliyində olan istintaq təcridxanalarında 2014-cü ilin ilk doqquz ayı ərzində iki ölüm halının baş verdiyini bildirmişdir. Yerli prokurorun verdiyi məlumata əsasən bu fərdlərin ölüm səbəbi tibbi şəraitlə bağlı olmuşdur.

Məhbuslar müəyyən hallarda fiziki hərəkət etmək imkanları olmadan uzun müddət həbsdə saxlanıldıklarını iddia etmişlər. Onlar eyni zamanda saxlanma şəraitinin darısqal olması, çox sayda məhbusun bir yerdə saxlanması, sanitariya şəraitinin aşağı olması və tibbi yardımın kifayət qədər olmamağı barədə məlumatlar vermişlər. Qanunla saxlanılan şəxslərə rəsmi qaydada verilən yeməkdən əlavə gündəlik qida bağlaması qəbul etməyə icazə verilsə də, bəzi hallarda dövlət orqanlarının məhbuslara və saxlanılan şəxslərə ailələri tərəfindən yemək bağlamalarının göndərilməsini məhdudlaşdırdığı bildirilmişdir. Bəzi həbsxanalarda və saxlama müəssisələrində içməli su təmin edilməmişdir.

İnsan hüquq müdafiəçilərinin verdiyi məlumata əsasən gözətçilər məhbusları döyməklə və yaxud onları təkadamlıq kameralarda saxlamaqla cəzalandırmışlar. Yerli və beynəlxalq monitorinq qrupları Qobustan Qapalı Həbsxanasındakı vəziyyətin nəzərə qarpan dərəcədə pis olması barədə məlumat vermişlər.

İdarəçilik: Əksər məhbuslar senzura olmadan məhkəmə orqanlarına və Ombudsman Aparatına şikayətlə müraciət edə bildiklərini bildirsələr də, həbsxana rəhbərliyi müntəzəm şəkildə məhbusların yazışmalarını oxumuşlar və yerli QHT-lərin məlumatına əsasən ciddi rejimli həbsxanalarda saxlanılan bəzi məhbuslar şikayət müraciətlərini təqdim etməkdə çətinliklə üzləşmişlər. Ombudsman Aparatı şikayətlərin araşdırılması məqsədilə müntəzəm səfərlər etdiyini və araşdırmaların aparıldığını bildirsə də, QHT-lər məhbusların şikayətlərinə hərtərəfli qaydada baxılması üçün aparatın fəaliyyətinin yetərli olmadığını bildirmişlər.

Müəyyən vaxtlarda rəsmilər xüsusilə siyasi səbəblərə görə həbs olunduğu hesab olunan məhbusların vəkilləri və ailə üzvləri ilə olan görüşlərini məhdudlaşdırmışlar.

Müstəqil monitoring: Hökumət beynəlxalq və yerli təşkilatların, o cümlədən BQXK, Avropa Şurasının Parlament Assambleyasının prezidentinin, Avropa ölkələrindən olan parlament üzvləri və diplomatların və İşgəncələrə Qarşı Azərbaycan Komitəsinin bəzi həbsxanalara səfərlər etməsinə icazə vermişdir. Ədliyyə Nazirliyi, İşgəncələrə Qarşı Azərbaycan Komitəsindən nazirliyin tabeçiliyində olan müəssisələrə səfər etməzdən öncə bildiriş əldə etməyi tələb etsə də, Daxili İşlər Nazirliyi öz tabeçiliyində olan istintaq təcridxanalarına komitənin dərhal səfər etməsinə icazə vermişdir. Dövlət orqanları ümumilikdə BQXK-nə Dağlıq Qarabağ münaqişəsi ilə əlaqədar saxlanılmış hərbi və mülki əsirlər, eləcə də Ədliyyə Nazirliyi, Daxili İşlər Nazirliyi və Milli Təhlükəsizlik Nazirliyinin tabeçiliyində olan müəssisələrdə saxlanılan şəxslərlə görüşməyə icazə vermişlər.

İctimai Komitə kimi tanınan, hökumət və insan haqlarının müdafiəsi qruplarının birgə təmsil olunduqları həbsxanaların monitoringi qrupuna pentensiar xidmətə əvvəlcədən məlumat vermədən həbsxanalara səfər etməyə icazə verilmişdir. Bununla belə, bəzi hallarda digər qrupların hətta əvvəlcədən məlumat versələr də, həbsxanalara səfər etməkdə çətinlik çəkdikləri barədə məlumat verilmişdir.

Təkmilləşmələr: BQXK-nə əsasən hökumət yeni müəssisələr inşa etdirməklə və mövcud təcridxanaların müasirləşdirilməsini həyata keçirməklə saxlanma şəraitinin yaxşılaşdırılması istiqamətində mühüm addımlar atmışdır. Daxili İşlər Nazirliyinin verdiyi məlumata əsasən nazirlik tərəfindən 2014-cü ildə 24 istintaq təcridxanası inşa edilmiş və əlavə olaraq 11 rayonda yerləşən müəssisələr təmir edilmişdir. Ədliyyə Nazirliyi beş pentensiar mərkəzin inşasının davam etdiyini bildirmişdir.

d. Əsassız həbs və yaxud saxlama

Əsassız həbs və ya saxlama qanunla qadağan olunsada, hökumət ümumilikdə bu qadağalara əməl etməmiş və cəzasızlıq problem olaraq qalmışdır.

Polis və təhlükəsizlik aparatının rolu

Daxili İşlər Nazirliyi və Milli Təhlükəsizlik Nazirliyi ölkədəki daxili təhlükəsizliyin təmin olunmasına cavabdehdir və birbaşa prezidentə tabedirlər. Daxili İşlər Nazirliyi yerli polis qüvvələrinə nəzarət edir və yerli mülki müdafiə qoşunları nazirliyin tabeçiliyindədir. Milli Təhlükəsizlik Nazirliyi kəşfiyyat və əks-kəşfiyyat

fəaliyyətlərinə nəzarət etmişdir və nazirliyin özünün ayrıca daxili təhlükəsizlik qüvvəsi olmuşdur, buna baxmayaraq nazirlik dekabr ayında prezidentin fərmanı ilə ləğv edilmişdir. Nazirliyin funksiyaları daxili məsələlərə nəzarət edən Dövlət Təhlükəsizlik Xidməti və xarici kəşfiyyat və əks-kəşfiyyat fəaliyyətinə nəzarət edən Xarici Kəşfiyyat Xidməti arasında bölünmüşdür. QHT-lər hər iki nazirlik tərəfindən fundamental azadlıqlardan, o cümlədən ifadə azadlığından istifadə edən şəxslərin saxlanıldığı barədə məlumatlar vermişlər. Dövlət Miqrasiya Xidməti və Dövlət Sərhəd Xidməti miqrasiya və sərhəd mühafizəsi fəaliyyətinin həyata keçirilməsinə cavabdehirlər.

Polisin kütlə ilə rəftar taktikası il ərzində fərqli olmuşdur. Bəzi hallarda dinc etirazçılar polis tərəfindən saxlanılmış və onlara qarşı həddindən artıq güc tətbiq edilmişdir.

Təhlükəsizlik qüvvələri ümumilikdə cəzasızlıq şəraitində fəaliyyət göstərsələr də, Daxili İşlər Nazirliyi 2014-cü ildə vətəndaşlarla pis rəftar etdiyinə görə (98 hal), əsassız saxlanılmaya (20 hal) və əsassız həbsə (30 hal) görə nazirliyin 190 nəfər əməkdaşının inzibati qaydada tənbeh edildiyini bildirmişdir. Nazirliyin verdiyi məlumata əsasən 2014-cü ildə 192 hal üzrə vətəndaşların hüquqlarını pozmaqda günahlandırılan 237 nəfər əməkdaşa qarşı tədbir görülmüşdür.

Hüquq-mühafizə orqanlarının əməkdaşları arasında korrupsiya problem olmuşdur, bununla belə yerli QHT il ərzində yol polisində rüşvətxorluq hallarının azaldığını bildirmişdir. Əmək haqqının aşağı olması polisdə korrupsiyanın yaranmasına səbəb olmuşdur. Daxili İşlər Nazirliyi tərəfindən verilən məlumata əsasən 2014-cü ildə 48 korrupsiya halı ilə əlaqədar 78 əməkdaş inzibati tənbeh edilmişdir, 35 nəfər çalışdığı orqanlardan xaric edilmişdir və 28 nəfər tutduğu vəzifədən kənarlaşdırılmışdır. Bu halların heç birində hər hansı əməkdaş cinayət araşdırması nəticəsində günahkar hesab edilməmişdir.

Həbs prosedurları və saxlanılanlarla rəftar

Qanuna əsasən saxlanılan, həbs edilən və ya hər hansı cinayətdə ittiham olunan şəxslər müvafiq hüquqi proseslə təmin olunmalı, o cümlədən onların hüquqları və həbs olunmalarının səbəbi dərhal izah edilməlidir. Hökumət bu müddəalara hər zaman əməl etməmişdir.

Qanuna əsasən saxlanılanlar 48 saat ərzində hakim qarşısına çıxarılmalıdır və hakim həbs barədə qərar qəbul etdiyi halda saxlanılan şəxs istintaq təcridxanasına yerləşdirilməlidir, saxlanılanın ev dustaqlığında saxlanması barədə qərar qəbul etməlidir və yaxud onu azadlığa buraxmalıdır. İlk 48 saat saxlanma müddəti əsas

olduğu halda 96 saata qədər uzadıla bilər. İstintaq təcridxanasında və yaxud ev dustaqlığında qalma müddəti ərzində Baş Prokurorluq istintaq fəaliyyətini başa çatdırmalıdır. İstintaq təcridxanasında saxlanma üç aylıq müddətlə məhdudlaşır, lakin cinayətin xüsusiyyəti və əlavə istintaq fəaliyyətinə olan ehtiyac nəzərə alınmaqla bu müddət hakim tərəfindən 18 aya qədər uzadıla bilər. Dövlət orqanları bəzi hallarda fərdləri həbs orderi olmadan bir neçə gün həbsdə saxlamışlar və hüquqşünasların bildirdiyinə görə digər hallarda hakimlər həbs orderini saxlanma halı baş verdikdən sonra vermişlər. Saxlanılan şəxslərin onlara qarşı irəli sürülən ittihamlar barəsində dərhal məlumatlandırılmadığı hallar barədə məlumatlar verilmişdir.

Qanuna əsasən hər bir şəxsin saxlanıldığı andan etibarən vəkillə təmin olunmaq hüququ vardır, lakin dövlət orqanları tərəfindən vəkillərin həm siyasi motivli həm də adi işlərdə müştəriləri ilə görüşünə tez-tez icazə verilmədiyi barədə məlumatlar verilmişdir. Həbs olunmuş hüquq müdafiəçisi İntiqam Əliyevin vəkilləri Əliyev istintaq təcridxanasından həbsxanaya köçürüldükdən sonra həbsxana rəhbərliyi görüş müraciətini nəzərdən keçirdiyi müddətdə, dörd həftə ərzində müştəriləri ilə görüşməyə icazə verilmədiyini bildirmişlər. Vəkil ilə təmin olunma, xüsusilə Bakı şəhərindən kənarda aşağı səviyyədə olmuşdur. Qanunla vəkillə təmin olunmaq hüquqları olsa da, çox vaxt saxlanılan imkansız şəxslərin bu hüquqları təmin edilməmişdir.

Siyasi cəhətdən həssas olan və digər şübhəli şəxslər polis təcridxanasında olarkən bir neçə saat və bəzən bir neçə gün ətraf mühətdən təcrid olunmuş şəraitdə saxlanılmışlar. Məsələn, tanınmış jurnalist Emin Millinin qayını Nazim Ağabəyov 23 iyul tarixdə dövlət orqanları tərəfindən saxlanılmış və o, bir həftə ərzində ətraf aləmdən təcrid olunmuş şəraitdə saxlanılmışdır.

Məhbusların ailə üzvlərinin verdikləri məlumata əsasən dövlət orqanları bəzi hallarda onların ailələri ilə görüşmələrini, xüsusilə istintaq təcridxanalarında məhdudlaşdırmışlar və saxlanılan şəxslər barəsində informasiyanı gizlətmişlər. Bəzən ailə üzvlərinin saxlanılan qohumları barəsində hər hansı məlumat əldə etmələri bir neçə gün çəkmişdir. Bəzən dövlət orqanları fərdlərin özlərini polisə təslim etmələri üçün onların ailə üzvlərindən təzyiq vasitəsi kimi istifadə etmişlər.

Zəminliyə buraxılma sistemi rəsmi olaraq mövcud olmuşdur, lakin il ərzində hakimlər bundan istifadə etməmişlər.

Əsassız həbs: Dövlət orqanları tərəfindən çox vaxt polisə qarşı müqavimət göstərmək, narkotik maddə və ya silahdan qanunsuz istifadə, vergidən yayınma, qeyri-qanuni sahibkarlıq fəaliyyəti, səlahiyyətlərindən sui-istifadə və yaxud ictimai asayişə pozmaq kimi saxta ittihamlarla həbslər həyata keçirilmişdir. Yerli QHT-lər,

“Amnesty International” və “Human Rights Watch” kimi beynəlxalq təşkilatlar hökuməti fərdləri özlərinin fundamental hüquqlarından istifadə etdiklərinə görə həbs etdiyinə görə tənqid etmiş və qeyd etmişlər ki, dövlət orqanları çox vaxt saxlanılanlara qarşı uydurma ittihamlar irəli sürmüşlər. Xüsusilə dinc yolla ifadə azadlığından istifadə etməyə cəhd göstərənlər polis tərəfindən saxlanılmışdır.

Həbsdən öncə saxlanılma: Ədliyyə Nazirliyinin verdiyi məlumata əsasən həbsdə olanların sayı 632 nəfəri qadın olmaqla 22,526 nəfər təşkil etmişdir. Onlardan 137 nəfəri qadın olmaqla 3,814 nəfər istintaq təcridxanalarında olmuşdur. Dövlət orqanları tərəfindən şəxslər istintaq təcridxanasında 18 aya qədər saxlanılmışlar. Qanunla icazə verilən ilk üç aylıq təcridxana müddəti istintaq fəaliyyəti başa çatana qədər Baş Prokurorluq tərəfindən bir qayda olaraq üst-üstə bir neçə ay müddətə uzadılmışdır. Ayrı-ayrı hallada vəkillərin görüşlərindən əlavə olaraq nadir hallarda dövlət orqanları Bakıdakı diplomatik nümayəndələrin istintaq təcridxanasında olan məhbuslarla görüşünə icazə vermişdir.

Amnistiya: Prezident 18 mart tarixdə 101 məhbusu əfv etmişdir. Onlardan dörd nəfəri, o cümlədən Seçkilərin Monitorinqi və Demokratiyanın Tədrisi Mərkəzinin icraçı direktoru Bəşir Süleymanlı QHT-lər tərəfindən siyasi məhbus hesab edilmişdir. Digərləri ilahiyatçı Anar Qasımlı, hicabın qadağan olunmasına qarşı 2012-ci ildə etiraz etmiş Ramil Vəliyev və “N!DA” gənclər hərəkatının fəalı Orxan Eyyubzadə olmuşdur. Azad edilmiş bəzi məhbuslara onların əfv olunması üçün əvvəlki “səhvlərinin” bağışlanması barədə məktub yazmaları məqsədilə dövlət orqanları tərəfindən təzyiq göstərildiyi bildirilmişdir. Bəzi məhbuslar, eləcə də müxalifətdə olan “ReAL” hərəkatının sədri İlqar Məmmədov bu formada məktub yazmağa məcbur etmək məqsədilə dövlət orqanlarının onlara qarşı fiziki güc tətbiq etdiyini, təkadamlıq kameralara yerləşdirdiyini, digər məhbusların onlara hücum etdiyini və ailə üzvlərinə qarşı hədə-qorxu gəlindiyini bildirmişlər.

e. Ədalətli məhkəmə prosesinin aparılmasından imtina

Məhkəmə hakimiyyətinin qanunla müstəqil olması nəzərdə tutulsa da, hakimlər icraedici qanaddan ayrı, müstəqil fəaliyyət göstərməmişlər. Məhkəmə sistemi korrupsiyalaşmış və səmərəsiz fəaliyyət göstərməyə davam etmişdir. Bir çox hökmlərin hüquqi əsası və məhkəmə prosesində təqdim edilmiş dəlillərlə bağlılığı olmamışdır. Son nəticənin çox vaxt əvvəlcədən müəyyən edildiyi görünmüşdür.

Ədliyyə Nazirliyi Məhkəmə-Hüquq Şurasına nəzarət etmişdir. Şura, hakimliyə namizədlərin imtahanını həyata keçirən və il ərzində məhkəmə təlimləri və seçim prosesinə nəzarət edən məhkəmə seçim komitəsini (altı hakim, bir nəfər prokuror, bir nəfər vəkil, bir nəfər şura üzvü, Ədliyyə Nazirliyinin bir nəfər üzvü və bir nəfər

hüquqşünas) təyin edir.

Etibarlı mənbələrdən verilən məlumatlara əsasən hakimlər və prokurorlar xüsusilə beynəlxalq müşahidəçilərə maraqlı olan məhkəmə işləri zamanı Prezident Administrasiyasından və Ədliyyə Nazirliyindən göstərişlər almışlar. Etibarlı mənbələrin verdikləri digər məlumatlara əsasən hakimlər müntəzəm şəkildə rüşvət almışlar.

Məhkəmə prosedurları

Qanun dövlət, kommersiya və ya peşəkar sirlər və yaxud məxfi, şəxsi və ya ailə məsələləri ilə bağlı olan işlər istisna olmaqla açıq məhkəmənin keçirilməsini nəzərdə tutur. Cinayət işlərində təqsirsizlik prezumpsiyası, ittiham barəsində dərhal məlumatlandırılmaq hüququ, dəlilləri nəzərdən keçirmək, şahidlərlə üzləşdirilmək və məhkəmə prosesində sübutlar təqdim etmək hüququ, imkansız müttəhimlərin məhkəmə tərəfindən təsdiq edilmiş vəkillə təmin olunmaq hüququ, müdafiənin hazırlaşması üçün adekvat vaxt və imkanla təmin olunmaq hüququ, ifadə verməyə və yaxud günahı qəbul etməyə məcbur edilməmək hüququ, müttəhimlərin və ittihamçıların kasasiya şikayəti vermək hüququ qanunla müəyyən edilmişdir. Bu müddəalara dövlət orqanları tərəfindən hər zaman əməl edilməmişdir.

Hakimlər çox vaxt hökmü açıq şəkildə oxumamışlar və ya onların qərarının arxasında dayanan səbəbləri bildirməmişlər ki, bu da müttəhimin onun barəsində çıxarılmış məhkəmə hökmünün səbəblərindən məlumatsız qalması ilə nəticələnmişdir.

Məhkəmələr çox vaxt prosesin müstəqil, o cümlədən diplomatik nümayəndələr tərəfindən müşahidə edilməsini məhdudlaşdırmışlar. Məsələn, il ərzində Bakı Ağır Cinayətlər Məhkəməsi Leyla və Arif Yunus və jurnalist Xədicə İsmayılovanın işi üzrə aparılan məhkəmə prosesinin izlənilməsi üçün diplomatik missiyaların, müstəqil jurnalistlərin və vətəndaş cəmiyyəti fəallarının iştirakını məhdudlaşdırmışdır. Məhkəmə nəzarətçiləri öz seçimlərinə əsasən prosesi müşahidə etmək üçün bəzi diplomatik missiya nümayəndələrinə icazə vermiş, yer sayının məhdud olduğunu iddia edərək digərlərini isə kənarlaşdırmışlar. Vətəndaş cəmiyyətinin fəalları və müttəhimlər daha çox yerlərin tutulması üçün dövlət orqanları tərəfindən öz nümayəndələrinə ödəniş edərək məhkəmə otağını doldurduqlarını bildirmişlər. Özünü “maraqlanan vətəndaş” adlandıran bu cür şəxslərin bəziləri diplomatik personal və müstəqil jurnalistlərlə söhbətdə məhkəmə zalında oturmaları üçün onlara gündəlik 10 manat (1.85-6.17 ABŞ dolları) ödəniş edildiyini etiraf etmişlər. Ümumilikdə məhkəmənin vaxtı və keçiriləcəyi yer barəsində informasiya təqdim edilmişdir, lakin buna baxmayaraq burada da bəzi

istisnalar olmuşdur, xüsusilə Bakı Ağır Məhkəməsi.

Dövlət ittihamçıları və müdafiə tərəfinin vəkillərinin bərabər statusunun konstitusiyaya ilə müəyyən olunmasına baxmayaraq, hakimlər motivləri, şifahi bəyanatları və müdafiə vəkili tərəfindən təqdim etdiyi dəlilləri qiymətləndirərkən onların müvafiq arqumentlərinin mahiyyətini nəzərə almadan çox vaxt dövlət ittihamçılarının xeyrinə olan qərarlar qəbul etmişlər.

Hakimlər mülki işlərdə müdafiə tərəfinin vəkillərini “kifayət qədər səbəb olduğundan” işdən kənarlaşdırmaq hüquqlarını qoruyub saxlamışlar. Cinayət işləri üzrə məhkəmə prosesində isə maraqların toqquşması, müdafiə vəkili tərəfindən şahidlər siyahısına daxil edilməsi səbəbindən və ya müttəhimin vəkili dəyişmək barədə müraciəti olarsa hakimlər müdafiə tərəfinin vəkillərini işdən kənarlaşdırma bilirlər.

Hüquq müdafiəçiləri Leyla və Arif Yunusa qarşı açılmış cinayət işində dövlət orqanları üç vəkili müdafiə komandasından uzaqlaşdırılması üçün müxtəlif metodlardan istifadə etmişlər, belə ki, onlardan biri şahidlər siyahısına daxil edilmiş, digəri məhkəməyə hörmətsizlik və qanunsuz davranışda ittiham edilərək kənarlaşdırılmış və ayrıca keçirilən nəzərə çarpan məhkəmə işində vəkillik hüququndan məhrum edilmişdir və üçüncüsü isə Leyla Yunusla eyni kamerada saxlanılan məhbus tərəfindən ona qarşı məhkəmə iddiası qaldırıldığına görə işdən kənarlaşdırılmışdır. Tanınmış hüquq müdafiəçisi İntiqam Əliyevin də məhkəmə işində üç müdafiə vəkili dövlət ittihamçısı tərəfindən şahidlər siyahısına daxil edilərək işdən kənarlaşdırılmışdır.

Qanun cinayət işləri üzrə məhkəmə prosesində iştirakı ölkənin hökumətin təsiri altında olan Vəkillər Kollegiyasının (hüquqşünaslar assosiasiyası) üzvləri ilə məhdudlaşdırır. Dövlət orqanları, o cümlədən Kollegiyanın rəyasət heyəti və onun idarəedici orqanı tərəfindən atılan müxtəlif addımlar səbəbindən həssas məhkəmə işlərini üzərinə götürmək istəyən və bunu bacara bilən müdafiə vəkillərinin sayının azaldığı bildirilmişdir. Məsələn, Leyla Yunusun məhkəmə işindən kənarlaşdırılmış üç müdafiə vəkili tərəfindən biri Əlayif Həsənov 3 iyul tarixdə Kollegiya tərəfindən vəkillik hüququndan məhrum edilmişdir. Leyla Yunusla eyni kamerada saxlanılan Nuriyyə Hüseynovanın ona qarşı qaldırıldığı şikayət əsasında Həsənov barəsində 240 saat ictimai işlərə cəlb olunma qərarı çıxarılmışdır. Məhkəmə və Kollegiya onu peşəkar fəaliyyətini lazımı qaydada icra etməməkdə günahlandırmışdır. Leyla Yunusun müdafiə komandasının digər üzvü və Xədicə İsmayılovanın vəkili Xalid Bağırov 2013-2014-cü ildə İlqar Məmmədovun müdafiəsi zamanı məhkəməyə hörmətsizlik və pis davranışda ittiham edilərək 14 iyul tarixdə vəkillik hüququndan məhrum edilmişdir. Yerli vətəndaş cəmiyyəti və müttəhimlər məhkəmə tərəfindən atılan bu cür addımların dövlət orqanlarının Leyla və Arif Yunusu və Xədicə

İsmayılovanı keyfiyyətli hüquqi müdafiə imkanlarından məhrum etmək strategiyasının bir hissəsi olduğunu hesab etmişlər. Vəkillərə qarşı polis tərəfindən zorakılıq edildiyi barədə də məlumatlar verilmişdir.

Qeyri-qanuni yolla əldə edilmiş dəlillərin istifadəsi konstitusiya ilə qadağan edilir. Bəzi müttəhimlərin onlardan ifadələrin işgəncə və ya zor tətbiq olunmaqla alındığını iddia etmələrinə baxmayaraq, məhkəmələr zor tətbiq edilməsinə əsaslanaraq iddiaları ləğv etməmişlər və zorakılığın baş verdiyini müəyyən etmək üçün hər hansı müstəqil məhkəmə ekspertizası keçirilməmişdir. Hüquq müdafiəçilərinin verdikləri məlumatlara əsasən hakimlər çox vaxt polisin pis rəftarı ilə bağlı qaldırılmış iddialara məhəl qoymamışlar. İstintaq çox vaxt şübhəli şəxslərə qarşı fiziki dəlillərin toplanması deyil, əksinə etiraflar əldə etmək üzərində qurulmuşdur. Məhkəməyə çıxarılmış ağır cinayətlər çox vaxt hökm oxunması ilə nəticələnmişdir, belə ki, ümumilikdə hakimlər yalnız minimum səviyyədə sübut tələb etmişlər və dövlət ittihamçıları ilə yaxından əməkdaşlıq etmişlər.

Hüquq müdafiəçilərinin məlumatına əsasən ittiham olunan şəxsin tərcüməçi ilə təmin olunmaq hüququ konstitusiya ilə nəzərdə tutulsa da, Bakı Ağır Cinayətlər Məhkəməsi istisna olmaqla, məhkəmələr çox vaxt tərcüməçinin təmin olunmasını təşkil etməmişlər. Dinləmələr zamanı məhkəmələrin dövlət büdcəsi tərəfindən haqqı ödənilməklə tərcüməçilərlə müqavilə bağlamaq hüquqları vardır.

Məhkəmə prosesinin stenoqramı təqdim edilməmişdir. Bakı şəhərində fəaliyyət göstərən bəzi yeni məhkəmələrdə prosesin səsyazması təşkil edilsə də, məhkəmələr əksər ifadələri, şifahi çıxışları və məhkəmə qərarlarının yazılmasını təmin etməmişlər. Bunun əvəzində məhkəmə katibi bir qayda olaraq dağınıq qeydlər aparmış və qeydlərin məzmununu özü müəyyən etmişdir.

Ölkədə mülki hakimləri olan hərbi məhkəmə sistemi vardır. Hərbi Məhkəmə müharibə və ya hərbi xidmətlə bağlı olan hər hansı məhkəmə işində ilk instansiya rolunu oynayır.

Siyasi məhbuslar və saxlanılan şəxslər

QHT-lərin hesablamalarına əsasən il ərzində siyasi məhbusların və saxlanılan şəxsləri sayı 22-dən 93 nəfər arasında dəyişmişdir. QHT siyahılarına il ərzində məhkum edilmiş və əksəriyyəti “Amnesty International” təşkilatı tərəfindən vicdan məhbusu hesab edilmiş aşağıdakı şəxslər daxil edilmişdir (bax: bölmə 1.f., 2.a. və 3)

Müxalifətdən olan jurnalist Seymur Həzi xuliqanlıqda ittiham olunaraq Abşeron Rayon Məhkəməsi tərəfindən 29 yanvar tarixdə beş il azadlıqdan məhrum

edilmişdir. Həzi 2014-cü ilin avqust ayında avtobus dayanacağında təhqir olunmuş və fiziki hücumla məruz qalmışdır. Hökuməti sərt tənqid etdiyinə görə tanınmış jurnalist Həzi, polis tərəfindən saxlanılmış və ona qarşı cinayət işi açılmışdır.

Vergidən yayınmaqda, qeyri-qanuni sahibkarlıq fəaliyyəti ilə məşğul olmaqda və vəzifə səlahiyyətlərindən sui-istifadə etməkdə ittiham olunan İnsan Haqları Klubunun sədri Rəsul Cəfərov 16 aprel tarixdə Bakı Ağır Cinayətlər Məhkəməsi tərəfindən altı il yarım müddətə azadlıqdan məhrum edilmişdir. Məhkəmə tərəfindən müəyyən olunmuş 6,257 manat (3,860 ABŞ dolları) vergi borcunu ödədikdən sonra Cəfərov barəsində çıxarılmış hökm Bakı Apelyasiya Məhkəməsi tərəfindən altı il üç ay müddətinə azaldılmışdır.

Beynəlxalq səviyyədə tanınmış vəkil və hüquq müdafiəçisi İntiqam Əliyev də eyni ittihamlar əsasında, Bakı Ağır Cinayətlər Məhkəməsi tərəfindən 22 aprel tarixdə yeddi il yarım müddətə azadlıqdan məhrum edilmişdir.

Bakı Apelyasiya Məhkəməsi birinci instansiya məhkəməsinin qərarını qüvvədə saxlasa da, Arif və Leyla Yunus səhhətləri ilə bağlı vəziyyətləri nəzərə alınaraq müvafiq olaraq 12 noyabr və 9 dekabr tarixdə şərti azadlığa buraxılmışlar. Bəzi məhdudiyətlər tətbiq olunmaqla onlara barələrində çıxarılmış hökmü evdə davam etməyə icazə verilmişdir. İlk olaraq saxtakarlıq, vergidən yayınma, qeyri-qanuni sahibkarlıq fəaliyyəti ilə məşğul olma və rəsmi sənədləri saxtalaşdırmaqda ittiham olunan Leyla Yunus, Bakı Ağır Cinayətlər Məhkəməsi tərəfindən 13 avqust tarixdə səkkiz il yarım müddətə azadlıqdan məhrum edilmişdir və onun əri Arif Yunus isə saxtakarlıqda ittiham olunaraq barəsində yeddi il azadlıqdan məhrum etmə cəzası çıxarılmışdır. Onlar 2014-cü ilin yayından etibarən saxlanılmışlar. Dövlət orqanları onların jurnalist Rauf Mirqədirovla (bax: bölmə 2.a.) əlaqəsinin olduğunu və Dağlıq Qarabağ münacişəsinin dinc yolla həll olunması məqsədilə Azərbaycan və Ermənistan vətəndaşları arasında dialoqun qurulmasına səy göstərərək birlikdə casusluq etdiklərini iddia etmişlər. Casusluq ittihamı məhkəmədən öncə Leyla və Arif Yunusa qarşı irəli sürülmüş ittihamlar siyahısından çıxarılmışdır, lakin bu ittihamın sonradan dövlət ittihamçısı tərəfindən istifadə edilmək seçimi saxlanılmışdır.

Qeyri-qanuni mənimsəmə və israfçılıq, qeyri-qanuni biznes fəaliyyəti ilə məşğul olmaq, vergidən yayınma və səlahiyyətlərindən sui-istifadə etməkdə ittiham olunan tədqiqatçı jurnalist Xədicə İsmayılova, Bakı Ağır Cinayətlər Məhkəməsi tərəfindən 1 sentyabr tarixdə yeddi il yarım müddətə azadlıqdan məhrum edilmişdir. O, 2014-cü ilin dekabrında həbs edilmiş və digər şəxsi intihara təhrik etməkdə günahlandırılaraq barəsində məhkəmə prosesi başlayana qədər azadlıqdan məhrum etmə cəzası

çıxarılmışdır. Mühakimə zamanı İsmayılova intihara təhrik etmə ittihamından bəraət almışdır, belə ki, ilkin ittihamçı öz şikayətini geri götürmüşdür.

Fəallar tərəfindən siyasi fəaliyyətinə görə saxlanılan şəxs hesab edilən fərdlərə Müsəlman Birliyi Hərəkatının lideri Taleh Bağırzadə (bax: Dövlət Departamentinin *Beynəlxalq Dini Etiqad Azadlığı Haqqında Hesabatı* www.state.gov/religiousfreedomreport) və müxalifətin Xalq Cəbhəsi Partiyasının sədr müavini Fuad Qəhrəmanlı da daxil edilmişdir (bax: bölmə 3).

QHT siyahılarına eyni zamanda əvvəlki illərdə mühakimə olunmuş fərdlər, o cümlədən Seçkilərin Monitorinqi və Demokratiyanın Tədrisi Mərkəzinin sədri Anar Məmmədli, “ReAL” hərəkatının sədri İlqar Məmmədov və müxalifətin Müsavat Partiyasının sədr müavini Tofiq Yaqublu da daxil edilmişdir.

Qanunla siyasi məhbusların digər məhbuslarla eyni hüquqları vardır, lakin buna baxmayaraq onlara tətbiq olunan məhdudiyyətlər fərqli olmuşdu. Dövlət orqanları tərəfindən beynəlxalq humanitar təşkilatlara siyasi məhbuslarla görüşmək imkanı təmin edilmişdir.

Mülki məhkəmə prosedurları və müdafiə üsulları

Vətəndaşların insan hüquqlarına zərər vurulması və yaxud bu hüquqların dayandırılması və pozulması hallarına qarşı məhkəməyə müraciət etmək hüquqları vardır. Mülki işlər üzrə məhkəmədə andlıların iştirakı qanunla nəzərdə tutulmayıb, bütün mülki işlərdə qərarlar hakim tərəfindən verilir. Mülki işlər üzrə birinci dinstmədə rayon məhkəmələrinin mühakimə hüququ vardır, apelyasiya şikayətlərinə əvvəlcə Apelyasiya Məhkəməsi və sonradan isə Ali Məhkəmə tərəfindən baxılır. Cinayət işləri ilə əlaqədar olaraq vətəndaşların bütün yerli məhkəmə instansiyalarını keçdikdən, Ali Məhkəməyə şikayət etdikdən və müvafiq qərar çıxarıldıqdan sonrakı altı ay ərzində İnsan Hüquqları üzrə Avropa Məhkəməsinə (İHAM) müraciət etmək hüquqları vardır.

f. Şəxsi həyat, ailə, ev və yaxud yazışmalara əsassız müdaxilə

Qanunla şəxsi həyata olan əsassız müdaxilələr, yazışmalara və digər şəxsi ünsiyyət formalarına nəzarət edilməsi qadağan edilir. Ümumilikdə hökumət tərəfindən bu hüquqi qadağalara əməl edilməmişdir.

Konstitusiyaya əsasən yaşayış yerində axtarışın keçirilməsinə yalnız məhkəmə qərarı və ya qanunla müəyyən edilmiş xüsusi hallarda icazə verilməsinə baxmayaraq dövlət orqanları çox vaxt məhkəmənin qərarı olmadan axtarışlar keçirmişlər. Milli Təhlükəsizlik Nazirliyi və Daxili İşlər Nazirliyi tərəfindən xüsusilə xaricilərin,

internetdə fəal olan gənclərin, bəzi siyasətçilərin, iş adamlarının və xaricə ünsiyyətdə olan şəxslərin telefon danışıklarına və internet vasitəsilə apardıqları yazışmalara nəzarət olunduğu barədə geniş məlumatlar verilmişdir.

Polis cinayətkarlıqda şübhəli bilinən şəxslərin, müstəqil jurnalistlərin, siyasi müxalifət üzvlərinin və liderlərinin, eləcə də müəyyən QHT-lərin əməkdaşlarının və rəhbərlərinin ailə üzvlərinə hədə-qorxu gəlməyə, onları təqib etməyə və bəzən həbs etməyə davam etmişdir. Bu cür həbs hallarına aşağıdakılar misal gətirilir: müxalifətin “Azadlıq” qəzetinin mühacirətdə olan redaktoru Qənimət Zahidovun qardaşı oğlu Rüfət Zahidov; mühacirətdə olan tanınmış jurnalist Emin Milinin qayını Nazim Ağabəyov; müxalifətin Xalq Cəbhəsi Partiyasının sədri Əli Kərimlinin qayını Elnur Seyidov və mühacirətdə olan jurnalist Günel Mövludun qardaşları Raci və Vəkil İmanov. Müxalifət lideri Cəmil Həsənlinin qızı Günel Həsənli barəsində iki il yarım müddətinə şərti azadlıqdan məhrum etmə cəzası çıxarıldıqdan sonra vaxtını evdə keçirmişdir.

Verilən məlumatlara əsasən dövlət orqanları, ailə üzvlərinin siyasi və ya vətəndaş fəaliyyətlərindəki iştirakına görə onlardan intiqam almaq məqsədilə ayrı-ayrı şəxsləri işdən azad etmiş və yaxud onların işdən qovulmasına nail olmuşlar.

QHT-lərin verdikləri məlumata əsasən dövlət orqanları dövlətin şəxsi əmlakı məcburi özgəninkiləşdirməsini və şəxsi əmlakın özgəninkiləşdirilməsini tənzimləyən qanunlara əməl etməmişlər. Ev sahiblərinə çox vaxt özgəninkiləşdirilən əmlaka görə bazar dəyərindən çox aşağı təzminatlar ödənilmişdir və onların hüquqi müdafiə imkanları az olmuşdur. QHT-lərin məlumatına əsasən əksər vətəndaşlar ölkənin məhkəmə sistemində etibar etməmiş və bu səbəbdən təzminatla bağlı iddia qaldırmaqda maraqlı olmamışlar. Məsələn, Bakı şəhərində yaşayan sakinlər evlərindən zorla çıxarıldıqlarına görə və evini tərk etmək istəməyənlərə qarşı zor tətbiq olunduğundan şikayət etmişlər. Bakının “Sovetski” ərazisinin sakinləri vaxtaşırı etiraz etmiş və sökülmiş evlərinin müqabilində onlara təzminat ödənilmədiyindən şikayət etmişlər.

Bölmə 2. Vətəndaş azadlığına hörmət, o cümlədən:

a. Söz və mətbuat azadlığı

Söz və mətbuat azadlığının qanunla müəyyən olunmasına və mətbuat üzərində senzuranın xüsusi olaraq qadağan edilməsinə baxmayaraq çox vaxt hökumət bu hüquqlara hörmət etməmişdir. Hökumət söz azadlığı və medianın müstəqilliyini məhdudlaşdırmışdır. Jurnalistlər hədələnmiş, müəyyən hallarda döyülmüş və həbs olunmuşlar. İlin sonuna olan məlumatlara əsasən QHT-lər tərəfindən 13 jurnalist və bloqer siyasi məhbus və yaxud siyasi fəaliyyətinə görə saxlanılan şəxs hesab edilmişlər. İsveçrə Xarici İşlər Nazirliyi tərəfindən 13 iyun tarixdə verilmiş

məlumat əsasən Bakıda fəaliyyət göstərən Müxbirlərin Azadlığı və Təhlükəsizliyi İnstitutunun (MATİ) rəhbəri Emin Hüseynov, İsveçrə Xarici İşlər Naziri Didye Burkhalterin təyyarəsində 12 iyun tarixdə ölkəni tərk etmişdir. Digər üç nəfər tanınmış hüquq müdafiəçisi dövlət orqanları tərəfindən 2014-cü ildə saxlanıldıqdan sonra Hüseynov gizlənmiş və 10 ay ərzində İsveçrənin Bakıdakı Səfirliyində qalmışdır, bu müddət ərzində isə İsveçrə və Azərbaycanın dövlət orqanları onun ölkədən çıxması barədə danışıqlar aparmışlar. Yay mövsümü ərzində dövlət orqanları tərəfindən mühacirətdə olan jurnalistlər və onların qohumlarına qarşı mediada göstərilən təzyiq daha da artmışdır.

Söz və ifadə azadlığı: Söz azadlığı konstitusiya ilə təsbit olunur, lakin siyasi cəhətdən həssas hesab olunan mövzularla əlaqədar hökumət tərəfindən həyata keçirilən repressiya davam etdirilmişdir. Avropa Şurasının insan haqları üzrə komissarı 16 aprel tarixdə aşağıdakını bəyan etmişdir “Dövlət orqanlarından fərqli fikir irəli sürən və yaxud onları tənqid edənlərə qarşı Azərbaycanda aydın şəkildə repressiya forması tətbiq olunur. Bu əsasən hüquq müdafiəçiləri, lakin eyni zamanda jurnalistlər, bloqqlər və digər fəallara qarşı həyata keçirilir, onlara qarşı etibarlılığı şübhə doğuran müxtəlif növ cinayət ittihamları irəli sürülür. Bu cür ittihamlar əsasən qeyd olunan şəxslərin susdurulmasına cəhd kimi qəbul edilir və onların ifadə azadlığından qanuni yolla istifadə etmələri ilə sıx şəkildə bağlıdır”.

Söz azadlığından istifadə etdiyinə görə şəxslərin həbs olunması fərqli fikir sahiblərinin cəzalandırılması məqsədilə dövlət orqanları tərəfindən məhkəmə sistemindən istifadə olunması barədə narahatlıqları artırmışdır. Bundan əlavə, hökumət siyasi və vətəndaş cəmiyyəti toplantılarını monitorinq etməklə tənqiddən qorunmasını almağa cəhd göstərmişdir.

Mətbuat və media azadlığı: Bir sıra müxalifət və müstəqil çap və onlayn media vasitələri hökumətin siyasəti ilə bağlı müxtəlif fikirlər ifadə etmişlər. Qəzetlərin tiraj sayı aşağı olaraq qalmışdır və bu göstərici bir çox hallarda 5,000-dən çox olmamışdır. Bununla belə, 2014-cü ilin əvvəlində metro və küçədə qəzet satışının hökumət tərəfindən qarşısı alınmış və satışlar hökumətin icazə verdiyi köşklərlə məhdudlaşdırılmışdır. Etibarlı mənbələrdən verilmiş məlumatlara əsasən paylaşdırma fəaliyyətini həyata keçirənlərin bir çoxunun müxalifət qəzetlərini daşımaqdan imtina etməsi səbəbindən Bakı şəhərindən kənardakı müxalifət qəzetləri yalnız məhdud sayda satışa çıxarılmışdır.

Xarici yayımçılar, o cümlədən “Amerikanın Səsi”, “Azadlıq Radiosu” və “BBC”-nin FM radio tezliklərində yayımına qoyulmuş qadağa davam etmişdir, lakin buna baxmayaraq Rusiyanın “Sputnik” xidmətinə yerli radio şəbəkəsində xəbərləri yayımlamağa icazə verilmişdir. Prezident Administrasiyasının rəsmisi 21 sentyabr

tarixdə ictimai şəkildə beynəlxalq medianı “qeyri-qanuni fəaliyyətdə” günahlandırmış, onların ölkə ilə bağlı məlumatları yayımladıqlarını qeyd etmiş və bununla əlaqədar olaraq Berlində fəaliyyət göstərən onlayn “Meydan TV” və “Amerikanın Səsi”nin adını çəkərək onları tənqid etmişdir. Dövlət orqanları tərəfindən 2014-cü ilin dekabr ayında bağlandıqdan sonra “Amerikanın Səsi” radiosunun Bakı ofisi bağlı qalmışdır.

İlin sonuna olan məlumata əsasən 13 nəfər jurnalist və bloqqer yerli QHT-lər tərəfindən siyasi məhbus və yaxud siyasi fəaliyyətinə görə saxlanılan şəxs hesab olunmuşlar. Məsələn, “Zerkalo” qəzetinin jurnalisti Rauf Mirqədirov il ərzində həbsdə saxlanılmışdır. Onun işi ilə bağlı ictimaiyyətə qapalı keçirilən məhkəmə 4 noyabr tarixdə başlamış və ilin sonuna qədər davam etmişdir. Mirqədirov, 2014-cü ilin aprel ayında Türkiyədən deportasiya edildikdən sonra həbs edilmiş və istintaq təcridxanasında saxlanılmışdır. Dövlət orqanları Mirqədirovu Dağlıq Qarabağ münaqişəsinin sülh yolu ilə həlli fəaliyyətində iştirak edərək casusluqda və vətəna xəyanətdə günahlandırmışlar (bax: bölmə 1.e.).

Digər bir halda, müstəqil “Bizim Yol” qəzetinin jurnalisti, “Moderator” müstəqil xəbər saytının redaktoru və insan hüquqlarının müdafiəsi üzrə QHT-nin rəhbəri Pərviz Həşimli silah qaçaqmalçılığında ittiham edilərək 15 may tarixdə səkkiz il azadlıqdan məhrum edilmişdir. Hər iki media vasitəsi korrupsiya və insan hüquqlarının pozulması ilə bağlı məlumatları işıqlandırmışlar.

Korrupsiya ilə bağlı məqalələri və insan haqlarının müdafiəsi fəaliyyəti ilə tanınmış müstəqil jurnalist Xədicə İsmayılova 1 sentyabr tarixdə Bakı Ağır Cinayətlər Məhkəməsi tərəfindən mühakimə edilmişdir və müşahidəçilər onun ittiham olunduğu cinayət əməllərinin siyasi motivlərə söykəndiyini hesab etmişlər (bax: bölmə 1.e. Siyasi məhbuslar və saxlanılan şəxslər). “Amnesty International” təşkilatı İsmayılovanı vicdan məhbusu hesab etmişdir və bir sıra hökumətlər, beynəlxalq jurnalistlər və insan hüquqlarının müdafiəsi təşkilatları onun azad edilməsinə çağırılmışlar.

Dövlət orqanları tərəfindən eyni zamanda ölkənin aparıcı media hüquq müdafiəçiləri və təşkilatlarına da böyük təzyiq göstərilmişdir. Digər üç nəfər tanınmış hüquq müdafiəçisinin saxlanılmasından sonra 10 ay ərzində İsveçrə Səfirliyində saxlanılan beynəlxalq səviyyədə tanınmış media azadlığı müdafiəçisi və MATİ-nin sədri Emin Hüseynov ölkəni tərk etmişdir. Hökumət tərəfindən MATİ-nin əməkdaşlarına qarşı təzyiqlər davam etmişdir. Məsələn, 26 yanvar tarixdə naməlum şəxs vəkil və MATİ sədrinin müavini Günay İsmayılovaya hücum etmişdir. Hadisə ilə bağlı polis tərəfindən araşdırma başlanmış, lakin ilin sonuna qədər nəticəsi ilə bağlı hər hansı məlumat verilməmişdir.

İl ərzində dövlət orqanları tərəfindən ölkədən kənar da fəaliyyət göstərən müstəqil media vasitələri və onlarla bağlı olan ölkədəki media vasitələrinə qarşı təzyiqlər göstərilmişdir. Məsələn, Berlində fəaliyyət göstərən onlayn “Meydan TV”-nin təsisçisi və keçmiş vicdan məhbusu Emin Milli hökumətin bir nəfər vasitəçi ilə xəbər göndərərək onu ölümlə hədələdiyi barədə məlumat vermişdir. Bir sıra müstəqil jurnalistlərin rəsmilər tərəfindən saxlanılması və “Meydan TV” ilə əlaqələri barədə sorğu-sual edilməsi barədə məlumatlar verilmişdir. Bu cür jurnalistlərdən birinin dövlət orqanları tərəfindən 18 sentyabr tarixdə 30 gün müddətinə həbs edildiyi bildirilmişdir. Oxşar təzyiqlərə mühacirətdə olan jurnalistlərin qohumlarının, o cümlədən Emin Millinin qayını və Qənimət Zahidovun qardaşı oğlunun həbs olunması da daxil olmuşdur.

Zorakılıq və incidilmə: Yerli müşahidəçilər tərəfindən il ərzində jurnalistlərə qarşı 64 fiziki hücum halının baş verdiyi barədə məlumat verilmişdir. Hücumlar zamanı əsasən “Azadlıq Radiosu”, “Azadlıq” və digər qəzetlərin və “Obyektiv Television” kanalının jurnalistləri hədəfə alınmışdır.

Bu tendensiya il ərzində davam etmişdir. Məsələn, fotojurnalist və MATİ sədri Rasim Əliyev bir qrup şəxs tərəfindən 8 avqust tarixdə hücumla məruz qalmış, ona bədən xəsarətləri yetirmişlər və nəticədə o, 9 avqust tarixdə həyatını itirmişdir. Ölümündən əvvəl Əliyev media nümayəndələrinə onun döyülməsinin futbolçu Cavid Hüseynovun Avropa Futbol Assosiasiyası Birliyinin Avropa Liqasının 30 iyul tarixdə Kiprdə keçirilən matçı zamanı davranışını “Facebook”-da tənqid etməsi ilə bağlı olduğunu bildirmişdir. Əliyev eyni zamanda bildirmişdir ki, Hüseynovun bibisi oğlu ona zəng etmiş və yazdığı tənqidi fikirlərini müzakirə etməyə dəvət etmişdir. Əliyev bildirmişdir ki, o, əvvəlcədən razılaşdırılmış görüş yerinə gəldikdən sonra arxadan zərbə ilə vurulmuş və altı nəfər şəxs tərəfindən döyülmüşdür, onlar ərazini tərk edərkən isə onun pul qabını və telefonunu götürmüşlər. Hadisə ilə bağlı rəsmilər tərəfindən cinayət işi açılmış, hücum edən şəxslər və Hüseynov saxlanılmışdır. MATİ Əliyevin xəstəxanada ölməsini qəsdən yol verilmiş etinasızlıq üzündən baş verməsi ilə əlaqələndirmişdir.

Əvvəlki illərdə jurnalistlərə qarşı edilmiş fiziki hücumlarda dövlət orqanları tərəfindən hər hansı polis əməkdaşının məsuliyyətə cəlb olunması baş verməmişdir.

Jurnalistlər və media hüquq müdafiəçiləri, haqqında İranlı Ayətullah Fazel Lənkərani tərəfindən fitva verilmiş jurnalist Rafiq Tağının 2011-ci ildə baş vermiş qətlinin və müstəqil redaktor və jurnalist Elmar Hüseynovun 2005-ci

ildə qətlə yetirilməsinin araşdırılmasını tələb etməyi davam etdirmişlər.

Jurnalistlər və media vasitələrini qorxutmaq üçün siyasi motivlərə söykənən məhkəmə iddialarından da istifadə edilmişdir. 2014-cü ildə jurnalistlər və yaxud media vasitələrinə qarşı 59 məhkəmə iddiasının qaldırıldığı barədə məlumat verilmişdir, bu işlərdə tələbkarların tələb etdiyi təzminatın məbləği 2.5 milyon manat (1.54 milyon ABŞ dolları) təşkil etmişdir və son nəticədə məhkəmələr tərəfindən 180,000 manat (111,000 ABŞ dolları) məbləğində cərimə tətbiq olunmuşdur.

Müstəqil və müxalifət qəzetlərinin əksəriyyətinin maliyyə vəziyyəti aşağı olaraq qalmışdır və onlar əmək haqlarının, vergilərin və vaxtaşırı məhkəmə cərimələrinin ödənilməsində problemlərlə üzləşmişlər. Maliyyələşmə üçün çoxları siyasi partiyalara, nüfuzlu sponsorlara və yaxud KİV-nin İnkişafına Dövlət Dəstəyi Fonduna bel bağlamışdır.

Hökumət bəzi dövlət kitabxanalarının müxalifət qəzetlərinə abunə yazılmasını, dövlət müəssisələrinin müxalifət qəzetlərində reklam yerləşdirməsini qadağan etmişdir və özəl müəssisələrə bu qəzetlərdə reklam yerləşdirməmək üçün təzyiq göstərmişdir. Nəticədə müxalifət mediasında ödənişli reklam əhəmiyyətli dərəcədə azalmışdır. Siyasi şərhçilər qeyd etmişlər ki, bu cür addımlar müxalifət və müstəqil mətbuat orqanlarının jurnalistlərə verdiyi əmək haqqının azalmasına səbəb olmuşdur və səriştəli əməkdaşların iqtidar yönümlü mətbuat tərəfindən iş götürülməsinə imkan yaratmışdır. Bundan əlavə, beynəlxalq media monitorinqi tərəfindən verilən məlumatlarda Vergilər Nazirliyinin rəsmiləri tərəfindən edilən hədə-qorxuların medianın müstəqilliyini daha da məhdudlaşdırdığı qeyd edilmişdir.

Senzura və kontentin məhdudlaşdırılması: Əksər media vasitələri özünü-senzuradan istifadə etmişlər və hökumət tərəfindən cəzalandırılmaqdan ehtiyat edərək siyasi cəhətdən həssas hesab edilən mövzulardan yayınmışlar.

Milli Televiziya və Radio Şurası yerli, özəl televiziya və radio stansiyalarından xarici mənşəli xəbər proqramlarını tam şəkildə təkrar yayımlamamağı tələb etmişdir.

Böhtan və iftira yaymağa görə məsuliyyət haqqında qanun: Böhtan atmaq cinayət əməli hesab edilir və bu, yazılı və şifahi formada verilən bəyanatları özündə ehtiva edir. Qanun böhtan atmaqda günahkar bilinən şəxslərə qarşı böyük miqdarda cərimələr və üç ilə qədər azadlıqdan məhrum etmə cəzası tətbiq etməyə imkan verir. Defamasiya əməlinə görə 100 manatdan 1,000 manata (61.70 - 617

ABŞ dollarına qədər) qədər cərimə və altı aydan üç ilə qədər azadlıqdan məhrum etmə cəzası tətbiq edilə bilər.

İnternet azadlığı

Hökumət ümumilikdə internetə çıxışı məhdudlaşdırmamış və ya kəsməmiş və yaxud onlayn kontent üzərində senzura tətbiq etməmişdir, lakin internet provayderlərdən lisenziya almaq və Rabitə və Yüksək Texnologiyalar Nazirliyi ilə rəsmi müqavilə bağlamaq tələb edilmişdir. Beynəlxalq Telekommunikasiya İttifaqı tərəfindən açıqlanmış statistik məlumatlara əsasən 2014-cü il ərzində ölkə əhalisinin təxminən 61 faizi internetdən istifadə etmişdir.

İnternetdə böhtan yaymağa və təhqirə görə qanunla cinayət cəzası nəzərdə tutulur.

Demokratiya fəallarının internet vasitəsilə apardıqları ünsiyyətə hökumət tərəfindən nəzarət olunduğu ilə bağlı açıq-aşkar əlamətlər olmuşdur. Məsələn, dindirilmiş, saxlanılmış və yaxud həbs edilmiş bir çox gənc fəallar çox vaxt internetdə hökumətin korrupsiya fəaliyyəti və insan hüquqlarının pozulması ilə bağlı tənqidi yazılar yazmışlar. Sosial media və müxalifətin Müsavat Partiyasının fəalı Fərəc Kərimov 6 may tarixdə Bakı Ağır Cinayətlər Məhkəməsi tərəfindən altı il yarım müddətə azadlıqdan məhrum edilmişdir. Kərimov iki məşhur “Facebook” səhifəsinə rəhbərlik etmişdir – “İstefa” və “BASTA” – bu səhifələrdə insan hüquqlarının pozulması, sosial problemlər və korrupsiya halları tənqid edilmişdir, dövlət orqanlarını istefa verməyə çağıran “İstefa” adlı səhifənin 2013-cü ildə bağlanmazdan öncə 300,000-dən çox abunəçisi olmuşdur və ispan və azərbaycan dillərində “kifayətdir” sözü ilə bağlı olan “BASTA” adlı səhifənin abunəçilərinin sayı o, həbs olunarkən təxminən 155,000 nəfər təşkil etmişdir. “Freedom House” təşkilatı özünün 2014-cü ilin iyun ayından 2015-ci ilin may ayına qədər müddəti əhatə edən *İnternetdə Azadlıq* adlı illik hesabatında qeyd etmişdir ki, hökumət onlayn kontentin qarşısını əhəmiyyətli dərəcədə almasa da, son bir neçə ildə “netizenlərin” (şəbəkə vətəndaşları) həbsi, onlara və onların ailə üzvlərinə qarşı istifadə olunan hədə-qorxu taktikaları onlayn fəallığa təhlükə yaratmışdır”.

Tədris azadlığı və mədəniyyət tədbirləri

Hökumət bəzi hallarda tədris azadlığını məhdudlaşdırmışdır.

Bəzi yerli müşahidəçilər, dövlət tərəfindən maliyyələşdirilən xaricdə təhsil proqramlarına hökumətin keçirdiyi iştirakçıların seçim prosesinin qərəzli olması və

burada siyasi mənsubiyyətin nəzərə alınması ilə bağlı narahatlıqlarını bildirməyə davam etmişlər. Bu ittihamlar hökumət tərəfindən rədd edilmiş və aparılan seçim prosesinin şəffaf olduğu bəyan edilmişdir.

Müxalifət partiyalarının üzvləri məktəblərdə və universitetlərdə müəllim işinə düzəlməkdə çətinliklərlə üzləşdiklərini bildirməyə davam etmişlər. Əvvəlki illərdə dövlət təhsil müəssisələrində müəllimlik edən müxalifət partiyalarının tanınmış üzvlərinin əksəriyyəti dövlət orqanları tərəfindən işlərindən qovulmuşlar. QHT-lərin verdikləri məlumata əsasən bəzi hallarda yerli icra hakimiyyəti orqanları milli azlıqların öz mədəniyyətlərini ifadə etmələrinin qarşısını almışlar, məsələn yerli icma mərkəzlərində mədəniyyət tədbirlərinin keçirilməsini və yerli dialektlərin tədrisini qadağan etmişlər.

b. Sərbəst toplaşmaq və birləşmə azadlığı

Sərbəst toplaşmaq azadlığı

Sərbəst toplaşmaq azadlığı qanunla müəyyən edilsə də, hökumət bu azadlığı sərt şəkildə məhdudlaşdırmışdır. Müəyyən vaxtlarda dövlət orqanları dinc etirazlara və toplantılara güc tətbiq etməklə və etirazçıları saxlamaqla cavab vermişlər.

Konstitusiyaya əsasən qrupların müvafiq icra hakimiyyəti orqanını əvvəlcədən xəbərdar etməklə sərbəst toplaşması nəzərdə tutulsa da, hökumət bu müddəanı əvvəlcədən icazə almaq tələbi kimi şərh etməkdə davam etmişdir. Yerli dövlət orqanları keçirilən bütün yürüşlər üçün əvvəlcədən icazə alınmasını və Bakının əksər yerlərinə metro və avtobusla getmək daha əlverişli olmasına baxmayaraq müəyyən olunmuş məkanda, əsasən əlverişli olmayan ərazilərdə keçirilməsini tələb etmişlər. Əksər siyasi partiyalar və QHT-lər bu cür tələblərin qəbul edilməz və konstitusiyaya zidd olduğunu hesab etmişlər. Ölkənin müxtəlif yerlərində dövlət orqanları bir qayda olaraq planlaşdırılan ictimai yürüşlərlə bağlı bildirişləri qəbul etməkdən imtina etmişlər və beləliklə də, sərbəst toplaşmaq azadlığını təmin etməmişlər.

27 yaşlı sakin Bəhrüz Hacıyevin polis məntəqəsində olarkən həyatını itirməsindən iki gün sonra, avqustun 22-də Mingəçevir şəhərində etirazlar baş qaldırmışdır (bax: bölmə 1.c.). İcazəsiz yürüşdə təxminən 500 nəfər iştirak etmiş, dövlət orqanları əraziyə polis qüvvələri cəlb etmiş və 21 nəfər həbs olunmuşdur. Polisin verdiyi məlumata əsasən saxlanılanların yarısı inzibati qaydada cərimələr ödəmiş və həmin gün azad edilmişlər. Qeyri-rəsmi mənbələrin verdiyi məlumata əsasən etiraz aksiyasının video yazısı polis tərəfindən araşdırılmış və aksiyadan bir neçə gün sonra ayrı-ayrı fərdlər həbs olunmuşlar. Verilən məlumatlarda polis tərəfindən 30 nəfərin saxlanıldığı və ən azı iki nəfərə qarşı polisə müqavimət göstərmək

ittihamının irəli sürüldüyü bildirilmişdir. Etiraz aksiyasının video yazısında etirazçıların dinc şəkildə davrandığı və tez bir zamanda polis tərəfindən dağıldığı açıq şəkildə görünmüşdür. Müşahidəçilər polisin taktikasını tənqid etmişlər və video yazıdan görünmüşdür ki, nümayiş dağıldıqdan sonra polis bəzi etirazçıları təqib etmiş və onları həbs etmişdir. Video yazıda eyni zamanda kütlə dağıldıqdan sonra polisin səs boğucu olduğu hesab edilən qumbaralar atdığı görünmüşdür. Etirazçılar və polis arasında kiçik xəsarətlərin olduğu bildirilmişdir, lakin buna baxmayaraq video materialda polisin xəsarət aldığı görünməmişdir. Hacıyevin ölümü ilə bağlı aparılan araşdırma nəticəsində bir nəfər polis əməkdaşı vəzifəsindən xaric edilmişdir.

Qanunla kiçik pozuntulara görə üç aya qədər və polisə müqavimət göstərməyə görə isə bir aya qədər inzibati qaydada saxlama müddəti nəzərdə tutulur. Məhkəmə qərarını icra etməyənlərə (o cümlədən cərimələrin ödənilməməsinə görə) qarşı 500 manatdan 1,000 manata (309-617 ABŞ dolları) qədər cərimə və bir aya qədər inzibati qaydada saxlama cəzası verilə bilər.

Birləşmə azadlığı

Sərbəst toplaşma azadlığı konstitusiyaya ilə təsbit olunmuşdur, lakin buna baxmayaraq qanun bu hüququ müəyyən dərəcədə məhdudlaşdırır və 2014-cü il ərzində qüvvəyə minmiş qanuna əlavələr QHT-lərin fəaliyyətini əhəmiyyətli dərəcədə çətinləşdirmişdir. Qanuna edilmiş əlavələrə istinad edərək dövlət orqanları tərəfindən müstəqil təşkilatların fəaliyyəti ilə bağlı cinayət araşdırmasına başlanılmış, bank hesabları dondurulmuş, yerli işçiləri incidilmiş, o cümlədən bəzi QHT rəhbərləri həbs edilmiş və onların xaricə səfərlərinə qadağalar qoyulmuşdur. Nəticədə bir sıra QHT-lər fəaliyyət göstərə bilməmişlər.

Bir sıra hüquqi müddəalar hökumətə siyasi partiyaların, dini qrupların, müəssisələrin və QHT-lərin fəaliyyətini tənzimləməyə, o cümlədən “hüquqi şəxs” statusu almaq istəyən QHT-lərdən Ədliyyə Nazirliyində qeydiyyatdan keçməyi tələb etməyə imkan vermişdir. Qanunda hökumətin qeydiyyatla bağlı müraciət qəbul edildikdən sonrakı 30 gün ərzində (və yaxud əlavə araşdırma tələb olunduğu halda əlavə 30 gün ərzində) bu müraciətə baxması tələb olunsun da, qeyri-müəyyən, yorucu və qeyri-şəffaf qeydiyyat prosedurları uzun müddətli ləngimələrə səbəb olmuş və vətəndaşların birləşmək hüquqlarını məhdudlaşdırmışdır. Digər qanunlar sərbəst birləşmə azadlığını məhdudlaşdırır, məsələn QHT-nin filial rəhbəri xarici vətəndaş olduğu halda filial rəhbərinin müavinlərinin Azərbaycan vətəndaşı olması tələb edilir. Dövlət orqanları bir qayda olaraq adlarında “insan haqları”, “demokratiya”, “institut” və “cəmiyyət” sözləri olan QHT-lərin qeydiyyat müraciətlərini rədd etmişlər.

Qrantlar və ianələrə təsir edən qanunlar QHT-lərin nağd qaydada ianələr qəbul etmələrinə de-fakto qadağa qoymuş və QHT-lər tərəfindən anonim ianələrin qəbul olunmasını və yaxud ictimaiyyətdən ianələrin cəlb olunmasını demək olar ki, qeyri-mümkün etmişdir.

İnzibati Xətalər Məcəlləsinə və QHT-lər, grantlar və hüquqi şəxslərin qeydiyyatı ilə bağlı olan qanunlara edilmiş dəyişikliklər 2014-cü ilin fevral ayında prezident tərəfindən təsdiq edilmişdir və bu dəyişikliklər QHT-lərin fəaliyyətinə əlavə məhdudiyyətlər tətbiq etmiş və qeydiyyatdan keçməmiş, müstəqil və xarici təşkilatların fəaliyyəti ilə bağlı qanunda olan bir sıra boşluqlar aradan qaldırılmışdır. Qanunlar, qeydiyyatdan keçməmiş və xarici QHT-lərin məcburi bağlanmağa qarşı müdafiəsiz olmasına gətirib çıxarmış, potensial fəalları və donorları vətəndaş cəmiyyəti təşkilatlarına qoşulmaqdan çəkəndirmiş, eləcə də onların qeydiyyatdan keçməmiş yerli qruplar və yaxud bu cür təşkilatların rəhbərlərinə grantlar ayırmaq imkanlarını məhdudlaşdırmışdır. Qrantların qeydiyyatının icrası ilə bağlı Nazirlər Kabineti tərəfindən iyun ayında təsdiq edilmiş yeni təlimatlara əsasən QHT-lər 15 gün ərzində grantların müvafiq nazirlik tərəfindən qeydiyyata alınmasını təmin etməlidirlər, nazirlik bu cür qeydiyyat müraciətini 15 gün ərzində təsdiq etməli və yaxud imtina etməlidir və əgər nazirlik tərəfindən əlavə araşdırmaya ehtiyac olarsa bu müddət əlavə 15 gün müddətinə uzadıla bilər.

Bir sıra yerli və beynəlxalq QHT-lərin fəaliyyətləri və onların yerli rəhbərliyinə qarşı 2014-cü ildə başlanmış geniş miqyaslı cinayət araşdırması il ərzində davam etmişdir. Bu təhqiqat insan hüquqlarının müdafiəsi və təbii sərvətlərin idarə olunmasında şəffaflığın təmin edilməsi sahəsində fəaliyyət göstərən tanınmış müstəqil təşkilatlar, eləcə də vətəndaşlara yardım edən beynəlxalq təşkilatları əhatə etmişdir. Araşdırma nəticəsində ən azı 32 təşkilat öz əməkdaşlarını davamlı olaraq təzyiqlərə və həbs olunma ehtimalına məruz qoymamaq üçün fəaliyyətlərini dayandırmışlar. Bir sıra QHT-lərin və təşkilat rəhbərlərinin şəxsi bank hesabları dövlət orqanları tərəfindən dondurulmuşdur. Cinayət araşdırmaları, həbslər, bank hesablarının bağlanması və digər formada göstərilən təzyiqlər yerli və beynəlxalq QHT-lər tərəfindən vətəndaş cəmiyyətinə qarşı misli görünməmiş hücum kimi qiymətləndirilmişdir (bax: bölmə 5). Mədən Sənayesində Şəffaflıq Təşəbbüsü (vətəndaş cəmiyyəti koalisiyası) təşkilatı ilə bağlı olan bir neçə fəal onların bank hesablarına qoyulmuş qadağanın hökumət tərəfindən aradan qaldırıldığı barədə məlumat vermişlər. Bu koalisiya ilə əlaqəsi olan digərləri isə hökumət tərəfindən onların fəaliyyətinə çətinliklər yaradıldığını bildirmişlər.

Ölkədə fəaliyyət göstərmək istəyən xarici QHT-lərdən Ədliyyə Nazirliyi ilə

müqavilə imzalamaq və qeydiyyatdan keçmək barədə qanunda qeyd olunan tələblərin icrası hökumət tərəfindən davam etdirilmişdir. Azərbaycanda öz filialını qeydiyyatdan keçirmək istəyən xarici QHT-lərdən “Azərbaycan xalqının milli və mənəvi dəyərlərini” dəstəklədiklərini nümayiş etdirmək və dini və siyasi təbliğat fəaliyyətlərində iştirak etməməyə öhdəlik götürmək tələb olunur. Qanunda qeydiyyat proseduru ilə bağlı hər hansı vaxt məhdudluğu göstərilir və bu da, hökumətin hər hansı xarici QHT-ni qeydiyyatdan keçirib-keçirməməklə bağlı qeyri-məhdud müddətdə qərar qəbul etməsinə imkan yaradır. İlin sonuna olan məlumatlara əsasən hər hansı xarici QHT bu qaydalara əsasən qeydiyyatdan keçmək imkanına malik olmamışdır.

Ədliyyə Nazirliyi tərəfindən verilmiş məlumata əsasən nazirlik tərəfindən 520 yerli QHT qeydiyyatdan keçmiş və il ərzində hər hansı qeydiyyat müraciətinə rədd cavabı verilməmişdir. Bəzi mütəxəssislərin hesablamalarına əsasən qeydiyyatdan keçməmiş QHT-lərin sayı 1,000 təşkil etmişdir.

c. Dini etiqad azadlığı

Bax: Dövlət Departamentinin www.state.gov/religiousfreedomreport internet sahifəsində yerləşdirilmiş *Beynəlxalq Dini Etiqad Azadlığı Haqqında Hesabatı*.

d. Sərbəst hərəkət azadlığı, məcburi köçkünlər, qaçqınların müdafiəsi və vətəndaşlığı olmayan şəxslər

Ölkə daxilində sərbəst hərəkət azadlığı, xaricə səfər, mühacirət və repatriasiya qanunla müəyyən olunur və hökumət ümumilikdə bu hüquqlara hörmət etmişdir. Bununla belə müəyyən istisnalar olmuşdur və bəzi fəalların və jurnalistlərin sərbəst hərəkət azadlığı hökumət tərəfindən məhdudlaşdırılmışdır.

Hökumət məcburi köçkünlərin, qaçqınların, geri qayıdan qaçqınların, sığınacaq axtaranların, vətəndaşlığı olmayan şəxslərin və aidiyyəti olan digər şəxslərin müdafiəsi və onlara yardım göstərilməsi istiqamətində BMT-nin Qaçqınların İşləri üzrə Ali Komissarlığı (UNHCR) və digər humanitar təşkilatlarla əməkdaşlıq etmişdir. Qaçqın statusunun müəyyən olunması da daxil olmaqla qaçqınlarla bağlı olan bütün məsələlərə Dövlət Miqrasiya Xidməti cavabdeh olmuşdur. Beynəlxalq QHT-lər bu xidmətin səmərəli olmadığı və şəffaf fəaliyyət göstərmədiyini barədə məlumatlar verməkdə davam etmişlər.

Xaricə səfər: Dövlət orqanları bəzi vətəndaş cəmiyyəti fəallarının və jurnalistlərin ölkədən kənara səfər etməsinin qarşısını almağa davam etmişlər. Bu cür misallara Xalq Cəbhəsi Partiyasının sədri Əli Kərimlinin (2006-cı ildən bəri)

və “Meydan TV”-yə material göndərən ən azı altı nəfər müstəqil jurnalistin səfərinə qoyulmuş qadağa daxil olmuşdur.

Hərbi xidmət yaşına çatmış şəxslərin xaricə səfər etməzdən öncə hərbi qurumlarda qeydiyyatdan keçməsi qanunla tələb edilir. Milli təhlükəsizliyə dair informasiyaya çıxışı olan hərbi işçilərin səfərlər etməsinə dövlət orqanları tərəfindən müəyyən məhdudiyətlər tətbiq edilmişdir. Cinayət əməlinə ittiham olunmuş və ya məhkum edilmiş, lakin şərti cəzaya məhkum edilmiş şəxslərin xaricə səfər etməsinə icazə verilməmişdir.

Hökumətin rəsmi siyasəti etnik erməni mənşəli vətəndaşların səfər etməsinə icazə versə də, aşağı vəzifəli dövlət qulluqçularının pasport almaq üçün müraciət etmiş etnik ermənilərdən çox vaxt rüşvət tələb etdikləri və ya onları incitdikləri bildirilmişdir.

Məcburi köçkünlər

BMT-nin Qaçqınların İşləri üzrə Ali Komissarlığı (UNHCR) tərəfindən verilən məlumatlara əsasən 2014-cü ilin dekabr ayına ölkədə qeydə alınmış məcburi köçkünlərin, o cümlədən hökumətin məlumatına əsasən məcburi köçkün vəziyyətində olanların sayı 622,892 nəfər təşkil etmişdir. Onların böyük əksəriyyəti Dağlıq Qarabağ münaqişəsi nəticəsində öz evlərini 1988-1993-cü illərdə tərk etmişlər.

Məcburi köçkünlərdən əvvəlcədən yaşadıkları yeri dövlət orqanlarında qeydiyyata almaq tələb edilmişdir və onlar yalnız icazə verilmiş ərazilərdə yaşa bilməmişlər. Sovet İttifaqı dağıldıqdan sonra formal olaraq öz mövcudluğunu itirmiş “propiska” sistemi Azərbaycanın Dağlıq Qarabağ və digər yeddi rayonu Ermənistanın dəstəyi ilə separatçıların nəzarətinə keçdikdən sonra əsasən öz evlərini tərk etmək məcburiyyətində qalmış şəxslərə tətbiq olunmuşdur. Hökumət bu qeydiyyatın məcburi köçkünlərə yardım göstərilməsi məqsədilə onların yerinin müəyyən olunması üçün lazım olduğunu bildirmişdir.

Köçkünlüklə bağlı Monitoring Mərkəzinə əsasən Bakı şəhərində yaşayan əksər məcburi köçkünlər öz yaşadıkları yerə qeydiyyata düşə bilməmişlər və ya rəsmi işə düzəlmək, dövlət yardımını almaq, tibbi xidmətdən, təhsildən yararlanmaq və ya pensiya almaq imkanları olmamışdır və əmlak almaqda çətinlik çəkmişlər.

Məcburi köçkünlərin çoxu məhdud məşğulluq imkanları və yüksək yoxsulluq səviyyəsi olan əhalinin sıx şəkildə məskunlaşdığı kollektiv mərkəzlərdə yaşamağa davam etmişlər və burada onlar sosial cəhətdən təcrid olunmuşlar.

Qanun məcburi köçkünlərdən yaşadıqları rayonlarda qeydiyyatdan keçməyi tələb edir və məcburi köçkün statusunu almaq üçün qeydiyyat zəruridir. Məcburi köçkünlərin yaşadıqları yerdə müvəqqəti qeydiyyatdan keçmələri onların ölkə daxilində yerdəyişmələrinə məhdudiyət qoymur.

Hökumətin verdiyi məlumata əsasən 2014-cü ildə ümumilikdə məcburi köçkünlərə yardım məqsədilə 630 milyon manat (389 milyon ABŞ dolları) vəsait ayrılmışdır. BMT-nin Qaçqınların İşləri üzrə Ali Komissarlığı (UNHCR) tərəfindən verilmiş məlumata əsasən il ərzində hökumət təxminən 22,000 nəfərin təmsil olunduğu 4,450 ailəni yeni evlə təmin etmişdir. Yeni evlərə köçürülmə əsasən Abşeron və Mingəçevir rayonlarında baş tutmuşdur.

İnsan Hüquqları üzrə Avropa Məhkəməsi (İHAM) tərəfindən 16 iyun tarixdə *Çıraqov və Digərləri Ermənistanla Qarşı* adlı hökm çıxarılmış və burada işğal edilmiş Laçın rayonundakı evlərinə geri qayıda bilməyən altı nəfər azərbaycanlıya Ermənistan hökuməti tərəfindən əmlak iddiaları mexanizmi vasitəsilə təzminat ödənilməsi tələb edilmişdir.

Qaçqınların müdafiəsi

Sığınacaqlarla təminat: Sığınacaq və ya qaçqın statusunun verilməsi qanunla müəyyən olunur və hökumət, bəzi qaçqınların müdafiəsinin təşkil olunması üçün Dövlət Miqrasiya Komitəsinin Qaçqın Statusunun Müəyyənləşdirilməsi Şöbəsi tərəfindən həyata keçirilən sistemi müəyyən etmişdir. BMT-nin Qaçqınların İşləri üzrə Ali Komissarlığı (UNHCR) tərəfindən bəzi irəliləyişlərin olduğu qeyd olunsa da, ölkədəki qaçqın statusunun müəyyən olunması sistemi beynəlxalq standartlara cavab verməmişdir.

Təhlükəsiz mənşə/tranzit ölkə: BMT-nin Qaçqınların İşləri üzrə Ali Komissarlığı (UNHCR) tərəfindən verilən məlumata əsasən ölkə Çeçenistandakı münaqişə nəticəsində öz yerlərini tərk edən Rusiya vətəndaşlarının sığınacaqların təmin olunması üzrə dövlət prosedurundan istifadə etməsinə icazə verməmişdir. Bununla belə, BMT-nin Qaçqınların İşləri üzrə Ali Komissarlığı (UNHCR) qeyd etmişdir ki, ölkə çeçen milliyyətindən olan sığınacaq axtaranların mövcudluğuna tolerant yanaşmış və UNHCR tərəfindən onların müdafiəsi və humanitar ehtiyaclarının təmin olunmasını qəbul etmişdir.

Başlıca xidmətlərdən istifadə: Hesablamalara əsasən ölkədəki 1,000 nəfər qaçqının sosial xidmətlərdən yararlanmaq imkanı olmamışdır.

Vətəndaşlığı olmayan şəxslər

Uşaqlara vətəndaşlıq ölkə ərazisində doğulmaqla və ya valideynlərin vətəndaşlığı əsasında verilir. Vətəndaşlığı olmayan statusun alınması üçün müraciət etmək hüququnun qanunla nəzərdə tutulmasına baxmayaraq bəzi şəxslər müraciət etmək üçün tələb olunan sənədləri əldə edə bilməmişlər və bu səbəbdən də rəsmi qaydada qeydə alınmamışlar. Vətəndaşlıq haqqında qanun xaricilər və vətəndaşlığı olmayan şəxslərin vətəndaşlıq almasını çətinləşdirir.

BMT-nin Qaçqınların İşİ Üzrə Ali Komissarlığı (UNHCR) tərəfindən verilmiş statistik məlumatlara əsasən 2014-cü ilin sonunda ölkədə, UNHCR-in vətəndaşlığı olmayan şəxs mandatı altında olan 3,585 nəfər olmuşdur. Dövlət Miqrasiya Xidməti tərəfindən verilmiş məlumata əsasən 2014-cü ildə 375 vətəndaşlığı olmayan şəxs vətəndaşlıq almaq üçün müraciət etmiş və 96 nəfərə vətəndaşlıq verilmişdir. Vətəndaşlığı olmayan şəxslərin əksəriyyəti Gürcüstan və yaxud İrandan olan etnik azərbaycanlılar olmuşlar. QHT-lər vətəndaşlığı olmayan bir çox digər şəxslərin olduğunu bildirmişlər və onların sayının yüzdən on minlərə qədər olduğu qeyd olunmuşdur.

Vətəndaşlığı olmayan şəxslər bir çox hallarda sərbəst yerdəyişmə azadlığından istifadə edirlər. Vətəndaşlığı olmayan şəxslərin səhiyyə və məşğulluq kimi əsas hüquqlarla təmin olunması qanunla nəzərdə tutulur. Buna baxmayaraq onların hüquqi statuslarının olmamağı müəyyən hallarda vətəndaşlığı olmayan şəxslərin bu hüquqlardan istifadə etməsinə mane olmuşdur.

Bölmə 3. Siyasi proseslərdə iştirak etmək azadlığı

Vətəndaşların öz hökumətini ümumxalq və bərabər seçki əsasında keçirilən azad və ədalətli seçkilər vasitəsilə seçmək hüququnun konstitusiyaya ilə müəyyən olunmasına baxmayaraq hökumət seçki prosesinə müdaxilə etməklə bu hüququ məhdudlaşdırmağa davam etmişdir. Qanun eyni zamanda müstəqil qanunvericilik hakimiyyətinin olmasını nəzərdə tutur, lakin Milli Məclisin icraedici qanaddan ayrıca müstəqil təşəbbüsü az olmuşdur.

Seçkilər və siyasi iştirak

Son seçkilər: Hökumət, DTİHB tərəfindən tövsiyə olunan sayda qısa-müddətli və uzun-müddətli seçki müşahidəçilərini qəbul etməkdən imtina etdikdən sonra DTİHB, 1 noyabr tarixdə keçirilmiş parlament seçkilərinin müşahidə olunmasını təxirə salmışdır. DTİHB-nun iştirakı olmadan, seçkilərin ədalətliliyini müvafiq qaydada qiymətləndirmək mümkün olmamışdır.

Seçkiləri müşahidə etmiş müstəqil yerli və beynəlxalq müşahidəçilər ölkənin

müxtəlif yerlərində seçki pozuntularını, o cümlədən müşahidəçilərin seçki məntəqələrinə daxil olmasının qarşısının alınması, seçki qutularına saxta bülletenlərin doldurulması, səsvermədə “karusel” üsulu və qeydiyyatdan keçməmiş fərdlərin səsverməsi kimi halları müşahidə etdiklərini qeyd etmişlər və bu cür qanun pozuntularını müxalifət müşahidəçiləri də qeydə aldıklarını iddia etmişlər. Ölkənin əsas müxalifət partiyaları bu seçkiləri boykot etmişlər.

2013-cü ildə keçirilmiş prezident seçkiləri beynəlxalq standartların tələblərinə cavab verməmişdir. Seçkilərlə bağlı ilkin məlumatlar və nəticələr əsasında 2013-cü ildə DTİHB və ATƏT-in Parlament Assambleyasının verdiyi birgə bəyanatda ölkənin ATƏT qarşısında üzərinə götürdüyü öhdəliklərə tam cavab verməsi üçün aradan qaldırılmasına ehtiyac olan ciddi çatışmazlıqlar vurğulanmışdır. Seçki günü ATƏT-in Parlament Assambleyası və DTİHB-nun müşahidəçiləri prosedurların pozulması hallarını, o cümlədən seçki qutularına saxta bülletenlərin doldurulduğunu, müşahidə aparılmış seçki məntəqələrinin 58 faizində səsəlin sayılması zamanı ciddi problemlərin olduğunu və qəbul edilmiş səsəlin sayının qeydə alınmadığı kimi halları qeyd etmişlər. DTİHB tərəfindən verilmiş məlumata əsasən seçki günündən əvvəl hökumət repressiv siyasi mühit yaratmışdır ki, bu da azad və ədalətli seçki rəqabətinin aparılması üçün lazım olan sərbəst toplaşma, birləşmə və ifadə kimi fundamental azadlıqları təmin etməmişdir. Dövlət orqanları müntəzəm şəkildə media və vətəndaş cəmiyyətinə müdaxilə etmiş, təbliğat müddətinin 23-cü günündə və bundan əvvəl vaxtaşırı dinc yürüşlərin və görüşlərin keçirilməsinə zor tətbiq etməklə mane olmuşdur, bir sıra müxalifət və gənc fəalları həbs etmişdir. Nə seçki komissiyası, nə də məhkəmə, şikayətlərin effektiv təmin olunmasını həyata keçirməmişdir. Etibarlı mənbələri təmsil edən QHT-lər də oxşar çatışmazlıqların olduğunu bildirmişlər.

Siyasi partiyalar və siyasi iştirak: 50 siyasi partiyanın qeydiyyatdan keçməsinə baxmayaraq hakimiyyətdə olan Yeni Azərbaycan Partiyası siyasi sistemdə üstünlük təşkil etmişdir. Yerli müşahidəçilərin verdikləri məlumata əsasən iqtidar partiyasına üzvlük imtiyazlar təmin etmişdir, belə ki, dövlət qulluğuna işə qəbul zamanı partiyanın üzvlərinə üstünlük verilmişdir. 2010-cu ildən etibarən ölkənin əsas müxalifət partiyalarının nümayəndələri Milli Məclisdə təmsil olunmamışlar.

Digər vətəndaşlarla müqayisədə müxalifət üzvlərinin rəsmi strukturlar tərəfindən təqibə məruz qalması, əsassız həbs olunması və saxlanılması ehtimalı daha çox olmuşdur. Yerli QHT-lərin birgə tərtib etdikləri siyasi məhbuslar siyahısında yer almış siyasi fəaliyyətinə görə saxlanılmış və yaxud həbs edilmiş bir sıra şəxslər müxalifət partiyasının və yaxud hərəkatının üzvləri olmuşlar. Ən azı 12 nəfər müxalifət üzvü siyasi məhbus hesab edilmişdir, belə ki, Müsavat Partiyasının sədr müavini Tofiq Yaqublu ictimai iğtişaslara təhrik etməkdə ittiham olunaraq 2014-cü

ildə barəsində məhkəmə qərarı çıxarılmış və beş il azadlıqdan məhrum edilmişdir. Ən azı 13 nəfər müxalifət üzvü siyasi fəaliyyətinə görə saxlanılan şəxs hesab edilmişdir, o cümlədən Xalq Cəbhəsi Partiyasının sədr müavini Fuad Qəhrəmanlı 8 dekabr tarixdə axşam vaxtı saxlanılmış və ona qarşı irəli sürülmüş ittihamların ifadə azadlığından istifadə etməsi ilə bağlı olduğu qeyd edilmişdir. Dövlət orqanları tərəfindən müxalifət partiyalarının üzvlərinə həbsdən vaxtından əvvəl azad olunmaq kimi vədlər verilməklə onlara partiya üzvlüyündən imtina etmələri üçün təzyiqlərin edildiyi qeyd olunmuşdur.

Regionlarda fəaliyyət göstərən partiya üzvləri çox vaxt toplantının məqsədini gizlətmək məcburiyyətində qalmış və bu cür görüşləri ucqar ərazilərdə keçirmişlər. Müxalifət partiyalarının üzvlərinin verdikləri məlumatlara əsasən polis çox vaxt çayxanalarda keçirilən kiçik görüşləri dağıtmış və dindirmək məqsədilə iştirakçıları saxlamışdır. Müxalifət partiyalarının ofis icarəyə götürərkən üzləşdikləri çətinliklər davam etmişdir, belə ki, verilən məlumatlara əsasən əmlak sahibləri rəsmilər tərəfindən onlara təzyiq göstərilməsindən qorxmuşlar və bəzi partiyalar rəhbərlərinin mənzillərində fəaliyyət göstərmişlər.

Qadınlar və milli azlıqların iştirakı: Milli Məclisdə 20 qadın millət vəkili olmuşdur. Bir nəfər qadın nazirlik səviyyəsində vəzifə tutmuşdur. Taliş, avar, rus və yəhudi kimi milli azlıqların üzvləri Milli Məclisdə və hökumətdə təmsil olunmuşlar.

Bölmə 4. Korrupsiya və hökumətdə şəffaflığın olmaması

Dövlət işçilərinin yol verdikləri korrupsiya əməlinə görə qanunla cinayət cəzası nəzərdə tutulur, lakin bu qanun hökumət tərəfindən effektiv şəkildə icra olunmamışdır və rəsmi şəxslər çox vaxt cəzasız şəraitdə korrupsiya əməllərində iştirak etmişlər. Hökumət tərəfindən aşağı səviyyədə dövlət xidmətlərinin həyata keçirilməsi zamanı korrupsiyaya qarşı mübarizədə müəyyən irəliləyişlər əldə olunsada, yuxarı səviyyədə korrupsiya fəaliyyəti problem olaraq qalmışdır. “Transparency International” (Beynəlxalq Şəffaflıq) təşkilatı və digər müşahidəçilər korrupsiyanın il ərzində geniş yayıldığını qeyd etmişlər.

Hökumətdəki korrupsiyaya qarşı mübarizə aparan bəzi hüquq müdafiəçiləri və jurnalistlərin dövlət orqanları tərəfindən hədəfə alındığı barədə məlumatların verilməsi davam etmişdir. Məsələn, Xədicə İsmayılova (bax: bölmə 1.e., Siyasi məhbuslar və saxlanılan şəxslər) müşahidəçilər tərəfindən əsassız hesab olunan müxtəlif ittihamlar üzrə 1 sentyabr tarixdə mühakimə edilmişdir. Əksər beynəlxalq insan hüquqlarının müdafiəsi təşkilatları İsmayılovanın həbsinin və mühakimə olunmasının onun yüksək səviyyədə, o cümlədən prezidentin ailəsindəki korrupsiya

barədə apardığı araşdırma ilə birbaşa bağlı olduğunu bəyan etmişlər.

Korrupsiya: Bir sıra yüksək vəzifəli dövlət rəsmilərinin ailə üzvlərinin monopoliyalardan faydalandıqları barədə məlumatların verilməsi davam etmişdir. Dövlət orqanları tərəfindən il ərzində rüşvətخورluq və hökumətdəki digər korrupsiya formaları ilə əlaqədar bəzi cinayət işləri açılmışdır, lakin buna baxmayaraq çox az sayda yüksək vəzifəli məmur məhkəməyə cəlb edilmişdir.

Belə bir inam geniş yayılmışdır ki, rüşvət verməklə 18-35 yaş kişilərə tətbiq olunan hərbi xidmət keçməkdən azad olmaq olar. Vətəndaşlar eyni zamanda bildirmişlər ki, hərbiçilərin kiçik miqdarda rüşvət verməklə daha asan hərbi xidmət keçmə yerlərinə göndəriş alması da mümkün olmuşdur. Müdafiə Nazirliyi təyinatlar, ödənişlər və evlə təmin olunma zamanı mümkün olan müxtəlif korrupsiya hallarına qarşı mübarizə aparmaq üçün Korrupsiyaya Qarşı Mübarizə üzrə Komissiya ilə əməkdaşlıq etmişdir.

Dövlət idarəçiliyinin aşağı səviyyələrində korrupsiyanın azaldılması məqsədilə Prezident və Prezident Administrasiyası geniş təbliğ olunan proqramın icrasını davam etdirmişlər. Hökumət tərəfindən Vətəndaşlara Xidmət və Sosial İnnovasiyalar Dövlət Agentliyinin (ASAN) stasionar xidmət mərkəzlərinin sayı altıdan doqquza artırılmışdır və bir mobil mərkəz əlavə olunmuşdur. ASAN, doğum şəhadətnamələrinin verilməsi və nikahın qeydiyyatı kimi doqquz nazirlik tərəfindən təqdim olunan xidmətlərin bir yerdə cəmləşdiyi xidmət mərkəzi kimi fəaliyyət göstərmişdir.

Baş Prokurorluq yanında fəaliyyət göstərən Korrupsiyaya Qarşı Mübarizə İdarəsi tərəfindən 2014-cü il ərzində 333 şəxsin iştirakı ilə 206 iş məhkəməyə təqdim olunmuşdur. İdarə eyni zamanda cinayət yolu ilə əldə edilmiş vəsaitlərin geri qaytarılmasını təmin etmiş, tövsiyələr vermiş və korrupsiyaya şərait yaradan halların aradan qaldırılması məqsədilə məcburi təlimatlar vermişdir.

Maliyyə açıqlaması: Qanun rəsmi şəxslərdən özlərinin maliyyə vəziyyəti haqqında hesabat təqdim etməyi tələb edir və seçki məcəlləsinə əsasən bütün namizədlər maliyyə hesabatlarını təqdim etməlidirlər. Hesabatların təqdim olunması prosesi mürəkkəb və qeyri-şəffaf olmuşdur belə ki, Korrupsiyaya Qarşı Mübarizə İdarəsi, Milli Məclis, Ədliyyə Nazirliyi və Mərkəzi Seçki Komissiyası daxil olmaqla birtərəfli dövlət qurumları və təşkilatlar bu hesabatları qəbul edən tərəf kimi təyin olunsalar da, onların nəzarət rolu yaxşı dərk edilməmişdir. İctimaiyyətin bu hesabatları əldə etmək imkanı olmamışdır. Qanunun tələblərinə əməl olunmamasına görə inzibati tədbirlər nəzərdə tutulur, lakin bu tədbirlər tətbiq edilməmişdir.

Müəssisə təsisçilərinin adlarının və səhmdar kapitalına olan investisiya məbləğinin ictimaiyyətə açıqlanması qanunla qadağan edilir. Tənqidçilər bu dəyişikliyin hökumət rəsmilərinin biznes maraqlarının tədqiqatçı jurnalistlər tərəfindən araşdırılmasının qarşısını almaq məqsədilə edildiyini və bunun informasiyanın ictimaiyyətə açıqlanmasının azalmasına səbəb olacağını iddia etmişlər.

İctimaiyyətin informasiyaya çıxışı: Fərdlərin və təşkilatların hökumətlə bağlı olan informasiyanı ələ etməsi qanunla nəzərdə tutulur, lakin buna baxmayaraq hökumət çox vaxt buna icazə verməmişdir. Müxtəlif nazirliklər informasiyaya malik olmadıqlarını iddia etməklə müntəzəm şəkildə müraciətləri rədd etmişlər, bütün bunlara baxmayaraq nazirliklər eyni zamanda informasiyanın əldə olunması ilə bağlı ayrıca prosedurlarının olduğunu da iddia etmişlər. Fərdi şəxslərin bu cür imtina halına qarşı məhkəməyə müraciət etmək hüquqları vardır, lakin ümumilikdə məhkəmələr nazirliklərin qərarlarını qüvvədə saxlamışlar.

Bölmə 5. İddia edilən insan hüquqlarının pozulması hallarının beynəlxalq və qeyri-hökumət təşkilatları tərəfindən araşdırılmasına hökumətin münasibəti

İl ərzində hökumət tərəfindən yerli və beynəlxalq insan hüquqlarının müdafiəsi qruplarının fəaliyyətinə tətbiq olunan sərt məhdudiyyətlər davam etmişdir, belə ki, aparıcı hüquq müdafiəçiləri məhkum edilmiş, məhdudlaşdırıcı qanunlar QHT-lərin fəaliyyətini daha da çətinləşdirmiş və geniş dairələr ölkədə indiyə qədər görünməmiş digər təzyiqlərin tətbiq olunduğunu hesab etmişlər. İnsan hüquqlarının müdafiəsi sahəsində fəaliyyət göstərən aparıcı QHT-lər insan hüquqları ilə bağlı işlərin araşdırılması və nəticələrin çap olunması ilə bağlı ədavət mühiti ilə üzləşmişlər. Nəticədə bəzi fəallar ölkəni tərk etmiş və bir sıra QHT-lər öz fəaliyyətlərini dayandırmışlar. Hökumət, seçilmiş vətəndaş cəmiyyəti fəalları ilə dialoqun qurulması məqsədilə insan hüquqları üzrə işçi qrupunun fəaliyyətini 2014-cü ilin sonlarında bərpa etsə də, Baş Katib Torbyorn Yaqland hüquq müdafiəçilərinin ümumi vəziyyətinin pisləşdiyinə istinad edərək 7 oktyabr tarixdə Avropa Şurasının bu dialoqdan imtina etdiyini bəyan etmişdir.

Hökumətin insan hüquqlarının müdafiəsi sahəsində fəaliyyət göstərən bəzi QHT-lərlə əlaqə saxlamasına və onların sorğularını cavablandırmasına baxmayaraq bir çox hallarda insan hüquqlarını müdafiə edən digər QHT-ləri və fəalları tənqid etmiş və qorxutmuşdur. Ədliyyə Nazirliyi insan hüquqlarının müdafiəsi ilə məşğul olan QHT-ləri əsassız olaraq qeydiyyatdan keçirməkdən imtina etmiş və yaxud onların üzərinə ağır inzibati məhdudiyyətlər qoymuşdur.

Bir sıra QHT nümayəndələri hökumət tərəfindən yaradılan çətinliklərin daha da artdığı barədə məlumatlar vermişlər, bunun vətəndaş cəmiyyətinə və dinc yolla

ifadə olunan fikir ayrılığına qarşı davamlı hücum olduğunu bildirmişlər. Xüsusilə böyük diqqət çəkən hadisələrdə dövlət orqanları aparıcı hüquq müdafiəçiləri olan Leyla Yunus, Rəsul Cəfərov, İntiqam Əliyev və tədqiqatçı jurnalist Xədicə İsmayılova barəsində uzun müddətli azadlıqdan məhrum etmə barədə qərarlar qəbul etmişlər (bax: bölmə 1.e., Siyasi məhbuslar və saxlanılan şəxslər). Yunus və Cəfərov insan hüquqlarının müdafiəsi fəalları tərəfindən siyasi məhbus və yaxud siyasi fəaliyyətinə görə saxlanılan şəxs hesab olunanların siyahısını tərtib etmiş işçi qrupuna rəhbərlik etmişlər. Əliyev bir sıra işləri İnsan Hüquqları üzrə Avropa Məhkəməsinə (İHAM) təqdim etmişdir. İsmayılova prezidentin ailəsinin iddia olunan qeyri-qanuni biznes fəaliyyəti barədə geniş formada işıqlandırılmış jurnalist araşdırmasını həyata keçirmişdir.

Fəallar eyni zamanda dövlət orqanlarının onların təşkilatlarını və yaxud qrantlarını qeydiyyatdan keçirməkdən imtina etdiyini, təşkilatların fəaliyyətləri ilə bağlı araşdırma apardıklarını, onların şəxsi və təşkilatların bank hesablarını dondurduqlarını və ofis avadanlıqlarını müsadirə etdiklərini bildirmişlər. Bəzi QHT nümayəndələri onların özlərinin və yaxud ailə üzvlərinin fiziki hücumlara məruz qaldığı və bu əməllərin cəzasız qaldığı barədə məlumatlar vermişlər. Bir çoxları ofis və yaxud xüsusilə mehmanxanalarda və əsasən Bakı şəhərindən kənarında keçirilən tədbirlər üçün yer tapmaqda çətinlik çəkdiklərini bildirmişlər.

Hökumətin yüksək vəzifəli şəxsləri hüquq müdafiəçilərinin şəxsiyyətinə hücumlar etmişlər. Dövlətin nəzarətində olan media vasitələri “Amnesty International”, “Human Rights Watch”, “Freedom House” və Sərhədsiz Müxbirlər təşkilatını “antimillə elementləri” dəstəkləməkdə ittiham etmişlər. 2014-cü ildə ölkədəki nümayəndəliyini bağlamasına baxmayaraq hökumət, yanlışlıqla Milli Demokratiya İnstitutunu və digər beynəlxalq QHT-ləri hökuməti devirmək planı hazırladığı iddia olunan gənclər hərəkətinə və digərlərinə maliyyə dəstəyi ayırmaqda günahlandırmağa davam etmişdir. Bir çox hallarda Prezident Administrasiyasının rəsmiləri Azərbaycan və xarici QHT-ləri ölkədəki vəziyyəti pozmağa cəhd göstərən xarici maraqları təmsil etməkdə və bu səbəbdən təxribatçı fəaliyyətlə məşğul olmaqda günahlandırmışlar və azadlıqdan məhrum edilmiş demokratiya və hüquq müdafiəçilərinin və fəalların adlarını xüsusilə qeyd etmişlər.

İl ərzində dövlət şurası tərəfindən 520 QHT-yə 5.25 milyon manat (3.24 milyon ABŞ dolları) vəsait ayrılmışdır. Müşahidəçilər bu QHT-lərin əksəriyyətinin iqtidar yönümlü və yaxud siyasi cəhətdən bitərəf olduğunu hesab etsələr də, hökuməti tənqid edən bəzi QHT-lərə də qrantlar verilmişdir.

Birləşmiş Millətlər Təşkilatı və yaxud digər beynəlxalq qurumlar: Bu təşkilatların verdiyi bəyanatlara hökumət tərəfindən şübhə ilə yanaşılmış və bu beynəlxalq qurumların dövlət orqanlarının fəaliyyətinə qarışmaq hüququnun olmadığını və

bunun ölkənin daxili siyasətinə müdaxilə olduğunu iddia etmişlər. Hökumət ATƏT-lə imzaladığı anlaşma memorandumuna iyun ayında xitam verməklə 4 iyul tarixdə ATƏT-in Bakı ofisini rəsmi qaydada bağlamışdır. Hökumət ATƏT-in Bakıdakı layihə kordinatorunun fəaliyyətinə artıq ehtiyac olmadığını bəyan etmişdir.

Vətəndaşlar yerli məhkəmə qərarlarından İnsan Hüquqları üzrə Avropa Məhkəməsinə (İHAM) şikayət etmək hüquqlarından istifadə etmişlər və hökumətin İnsan Hüquqları üzrə Avropa Konvensiyasına əsasən üzərinə götürdüyü öhdəlikləri pozması ilə bağlı iddialar qaldırmışlar. Hökumətin İHAM-ın qərarlarını yerinə yetirməsi qarışıq formada baş tutmuşdur. Məsələn, İlqar Məmmədovun hüquqlarının pozulmasına görə İHAM tərəfindən 2014-cü ilin may ayında qəbul edilmiş 22,000 avro (24,200 ABŞ dolları) təzminatın ödənilməsi barədə qərarın bir hissəsi yerinə yetirilmişdir, lakin qərarı nəzərdə tutulduğu kimi Məmmədov azadlığa buraxılmamışdır.

Hökumətin insan hüquqları üzrə qurumları: Vətəndaşlar dövlət və ya fərdi şəxslər tərəfindən yol verilmiş insan hüquqlarının pozulması zamanı İnsan Hüquqları üzrə Ombudsman Elmira Süleymanovaya və ya Naxçıvan Muxtar Respublikasının İnsan Hüquqları üzrə Ombudsmanı Ülker Bayramovaya müraciət edə bilərlər. Ombudsman bir ildən çox müddəti keçmiş pozulma halı ilə bağlı müraciətləri, anonim şikayətləri və ya artıq məhkəmə tərəfindən baxılan işləri qəbul etməyə bilər. İnsan hüquqlarını müdafiə edən QHT-lər Ombudsman Aparatını müstəqil fəaliyyət göstərmədiyinə və siyasi motivlərə söykənən halları effektiv şəkildə nəzərdən keçirmədiyinə görə tənqid etmişlər.

Ombudsman Aparatının verdiyi məlumat əsasən il ərzində aparata 15,320 şikayət daxil olmuşdur ki, bu da 2014-cü illə müqayisədə 16.5 faiz çoxdur. Şikayətlərin əksəriyyəti mülkiyyət hüquqlarının pozulması, hüquq və azadlıqların məhkəmə təminatı, sosial təminatlar və əmək hüquqları ilə bağlı olmuşdur. Ombudsman Aparatı baxılmaq üçün qəbul etdiyi şikayətlərin 64.5 faizini həll etmişdir.

Milli Məclis və Ədliyyə Nazirliyində fəaliyyət göstərən insan hüquqları üzrə bölmələr də şikayətlərə baxmış, araşdırmalar aparmış və müvafiq hökumət qurumlarına tövsiyələr vermişlər.

Bölmə 6. Ayrı-seçkilik, cəmiyyətdə zorakılıq və insan alveri

İrqi, cinsi, dini, siyasi düşüncə, milli mənsubiyyət və yaxud vətəndaşlıq, sosial status, fiziki qüsur, yaş və dil zəminində ayrı-seçkilik qanunla və konstitusiyaya ilə

qadağan olunsada, hökumət heç də hər zaman bu qadağalara hörmət etməmiş və ya qanunun tələblərini səmərəli şəkildə həyata keçirməmişdir.

Qadınlar

Zorlama və ailə-məişət zorakılığı: Zorlama qanuna zidd əməl hesab olunur və 15 il maksimum azadlıqdan məhrum etmə ilə cəzalandırılır. Daxili İşlər Nazirliyinin verdiyi ən son məlumata əsasən 2014-cü ilin ilk 11 ayı ərzində, 34 zorlama halı, 45 cinsi xarakterli zorakılıq və zorla cinsi əlaqəyə məcbur etmə üzrə altı hal baş vermişdir. Bəzi istintaq araşdırmaları başa çatmasada, nazirlik ilin sonuna qədər 71 nəfərin məhkəməyə cəlb olunduğunu bildirmişdir.

Qanun məişət zorakılığı ilə bağlı şikayətlərin araşdırılması üçün çərçivəni, məhkəmə qadağalarının qəbul olunması prosesini müəyyən edir və qurbanlar üçün sığınacaq və reabilitasiya mərkəzinin yaradılmasını tələb edir. Məişət zorakılığının qarşısının alınması haqqında qanunu tənqid edənlərin fikrinə görə dəqiq icra mexanizmlərinin olmaması qanunun effektivliyini azaltmışdır. Milli Məclisin qadın üzvləri və Ailə, Qadın və Uşaq Məsələləri üzrə Dövlət Komitəsinin Sədri məişət zorakılığına qarşı mübarizə istiqamətindəki fəaliyyətlərini artırmışlar. Komitə tərəfindən ictimaiyyətin maarifləndirilməsi kampaniyaları həyata keçirilmiş və məişət zorakılığı qurbanlarının sosial-iqtisadi vəziyyətinin yaxşılaşdırılması istiqamətində işlər görülmüşdür. Məişət zorakılığının mediada işıqlandırılması da bu problemlə bağlı maarifləndirməni artırmışdır.

Xüsusən kənd yerlərində qadınlar ərləri və ya digərləri tərəfindən zorakılığa məruz qaldıqları halda hüquqlarını müdafiə etməkdə məhdudiyətlərlə üzləşmişlər.

Hökumət yönümlü və bir müstəqil QHT ayrıca sığınacaq təşkil etmiş və burada insan alveri və məişət zorakılığının qurbanlarına yardım göstərilmiş və hüquqi məsləhət verilmişdir.

Seksual qısnama: Seksual qısnama ilə bağlı qadağa hökumət tərəfindən çox nadir hallarda həyata keçirilmişdir. Ailə, Qadın və Uşaq Problemləri üzrə Dövlət Komitəsi qadınların problemləri ilə bağlı əhəmiyyətli fəaliyyət göstərmiş, o cümlədən seksual qısnama və məişət zorakılığı problemlərinin maarifləndirilməsi məqsədilə bir sıra konfranslar təşkil etmiş və bu cür tədbirlərə ev sahibliyi etmişdir.

Reproduktiv hüquqlar: Ər-arvadın və fərdi şəxslərin öz uşaqlarının sayını, doğuşlar arasındakı fasilə müddətini və uşaq dünyaya gətirmə vaxtını sərbəst şəkildə müəyyən etmək, özlərinin reproduktiv sağlamlıqlarını idarə etmək hüququ vardır və onların bunu həyata keçirmək üçün hər hansı ayrı-seçkilik, məcburiyyət və zorakılıq olmadan informasiya və vasitələrə çıxış imkanları olmuşdur. Hamiləliyin

qarşısının alınması üçün vasitələr geniş yayılsa da, demoqrafik araşdırmalar bu vasitələrdən istifadə səviyyəsinin aşağı olduğunu göstərmişdir. Mədəni, tarixi və sosial-iqtisadi amillərə əsaslanan patriarxal normalar bəzi hallarda qadınların reproduktiv hüquqlarını məhdudlaşdırmışdır.

Ayrı-seçkilik: Ailə, əmək, mülkiyyət, milliyyət və vərəsəlik haqqında qanunlara əsasən qadınların kişilərlə bərabər qanuni hüquqları təsbit olunsa da, sosial ayrı-seçkilik problem olmuşdur. Regionlardakı ənənəvi sosial normalar və iqtisadi inkişafın geridə qalması qadınların iqtisadi sahədə olan rolunu məhdudlaşdırmışdır və qadınların gender ayrı-seçkiliyi səbəbindən öz qanuni hüquqlarını həyata keçirməkdə çətinlik çəkdikləri barədə məlumatlar verilmişdir. Məşğulluq zamanı qadınlara qarşı ayrı-seçkilik baş vermişdir (bax: bölmə 7.d.). Ailə, Qadın və Uşaq Problemləri üzrə Dövlət Komitəsi qadınların hüquqları sahəsində maarifləndirmə fəaliyyətini artırmaq məqsədilə ictimaiyyət və media vasitəsilə kampaniyalar təşkil etmişdir.

Gender əsasında gələcək uşağın cinsiyyətinin müəyyən olunması: Ölkədə yeni doğulmuş uşaqların gender nisbətinə görə hər bir qız uşağına 1.12 oğlan uşağı düşür. Yerli mütəxəssislər gender əsasında gələcək uşağın cinsiyyətinin müəyyən olunması hallarının xüsusən kənd yerlərində daha geniş yayıldığı barədə məlumatlar vermişlər. Ailə, Qadın və Uşaq Problemləri üzrə Dövlət Komitəsi bu problemlə bağlı maarifləndirmə məqsədilə seminarlar və ictimai media kampaniyaları həyata keçirmişdir.

Uşaqlar

Doğuşun qeydiyyatı: Uşaqlara vətəndaşlıq ölkə ərazisində doğulmaqla və ya valideynlərin vətəndaşlığı əsasında verilir. Xəstəxana və ya klinikalarda baş tutmuş doğuşların qeydiyyatı müntəzəm şəkildə həyata keçirilmişdir. Evdə doğulmuş bəzi uşaqların (məsələn, qaraçı ailələri və ya iqtisadi çətinlik çəkənlər) qeydiyyatı aparılmamış və bu uşaqlarla əlaqədar vətəndaşlığı olmama halı problem olmuşdur. Daxili İşlər Nazirliyi və Ədliyyə Nazirliyi bu cür sənədsiz uşaqları insan alverinə qarşı müdafiəsiz əhali qrupu kimi müəyyən etdikdən sonra onları qeydiyyata götürmüşdür.

Təhsil: 17 yaşına qədər təhsil icbari, pulsuz və ümumi olsa da, yoxsul kənd yerlərində yaşayan böyük ailələr bəzən oğlan uşaqlarının təhsilinə daha böyük önəm vermiş və qız uşaqlarını evdə işləmək üçün saxlamışlar. Bəzi kasıb ailələr məktəbə getmək əvəzinə uşaqlarını işləməyə və ya dilənçiliyə məcbur etmişlər. UNESCO-nun *Hamı Üçün Təhsil Qlobal Monitorinq Hesabatına* əsasən ölkə, yetkinlik yaşına çatmış şəxslərin savadlılıq səviyyəsi və gender bərabərliyi üzrə yaxşı nəticələr əldə etsə də, il ərzində məktəbəqədər, ibtidai və aşağı sinif orta

təhsil pilləsinə cəlb olunma proqnozları üzrə “hədəfdən çox uzaq” və yaxud “hədəfdən uzaq” qrupuna aid edilmişdir.

Uşaq zorakılığı: Daxili İşlər Nazirliyi tərəfindən verilmiş məlumata əsasən 2014-cü ilin ilk 11 ayı ərzində yetkinlik yaşına çatmamış şəxslərin zorlanması ilə bağlı beş hal, azyaşlılara qarşı 25 cinsi zorakılıq halı, iki zorla cinsi əlaqəyə məcbur etmə halı və 16 yaşına çatmamış şəxslə cinsi əlaqədə olma ilə bağlı bir hal baş vermişdir. Nazirliyin məlumatına əsasən qeyd olunan hallarla əlaqədar 30 nəfər məhkəməyə cəlb edilmişdir.

Erkən və məcburi nikah: Qanunla 18 yaşına çatmış hər hansı bir qıza qanuni yolla və yaxud yerli icra hakimiyyətlərinin icazəsi ilə isə 17 yaşında ərə getməyə icazə verilir. Qanunda oğlanların 18 yaşında ailə qura bilmələri qeyd olunur. Qafqaz Müsəlmanları İdarəsi nikah yaşını 18 yaş müəyyən etmişdir, lakin bu fəitvanın dini qaydalar əsasında (kəbin və yaxud kəbin-namə) ailə quranlara o qədər də təsiri olmamışdır.

Yetkinlik yaşına çatmayan uşaqları zorla nikaha məcbur etmə əməlinə görə cinayət məcəlləsində 3,000-4,000 manat cərimə (1,850-2,470 ABŞ dolları) və yaxud dörd ilə qədər azadlıqdan məhrum etmə cəzası nəzərdə tutulmuşdur. BMT-nin xüsusi məruzəçisinin verdiyi məlumata əsasən yetkinlik yaşına çatmamış qızların zorla ərə verilməsi 2014-cü ildə problem olaraq qalmışdır və onların həyatlarına təhlükə yaratmağa davam etmişdir. BMT-nin Əhali Fondunun 2014-cü il üzrə hesabatına əsasən qızların 12 faizi 18 yaşına çatmamış ailə qurmuşlar.

QHT-lərin verdikləri məlumata əsasən erkən nikahların sayı artmağa davam etmişdir. Erkən nikahla əlaqədar olaraq il ərzində 15 cinayət işinin açıldığı barədə hökumət tərəfindən məlumat verilmişdir. Dinin tələblərinə uyğun formada nikah bağlamaqla ərə getmiş qızlar xüsusi narahatlıq doğurmuşdur, belə ki, bu kimi hallar hökumətin nəzarətindən kənarda olmuşdur və boşanma zamanı arvada onun statusunun tanınması hüququnu verməmişdir. “Qadınlar Arasında Həmrəylik” İctimai Birliyi tərəfindən verilmiş məlumata əsasən bir çox hallarda kişilər özlərinin azyaşlı arvadlarını ölkədə qoyaraq işləmək üçün Rusiyaya getmişlər.

Ailə, Qadın və Uşaq Problemləri üzrə Dövlət Komitəsi erkən nikahın qarşısının alınması məqsədilə məcburi köçkünlərin və qaçqınların yaşadıkları icmalarda fəaliyyətlər həyata keçirmişlər.

Uşaqların cinsi istismarı: Pornoqrafiya qanunla qadağan edilir və onun istehsalı, yayılması və ya reklam edilməsinə görə üç ilədək azadlıqdan məhrum etmə

cəzası müəyyən olunmuşdur. Yetkinlik yaşına çatmamış şəxslə cinsi əlaqədə olma “18 yaşına çatmış şəxsin 16 yaşına çatmamış şəxslə cinsi əlaqədə olması və yaxud cinsi xarakterli digər əməllər törətməsi” kimi müəyyən edilir və üç ilə qədər azadlıqdan məhrum etmə ilə cəzalandırılır. Azyaşlıların fahişəliyə (hər hansı azyaşlıya qarşı əxlaqsız davranış) cəlb edilməsinə görə üç ildən beş ilədək azadlıqdan məhrum etmə cəzası nəzərdə tutulur, lakin buna baxmayaraq zorakılıq kimi ağırlaşdırıcı amillərin olması mümkün hökmün beş ildən səkkiz ilə qədər artmasına səbəb ola bilər.

Bakıda fəaliyyət göstərən və küçə uşaqları ilə işləyən bir qrupun verdiyi məlumat əsasında bəzi hallarda oğlanlar və qızlar fahişəliklə və küçə dilənçiliyi ilə məşğul olmuşlar.

Məcburi köçkün uşaqlar: Qaçqın və məcburi köçkün uşaqların böyük əksəriyyəti aşağı həyat səviyyəsi şəraitində yaşamışlar. Bəzi hallarda bu uşaqların məktəbə getmək imkanları olmamışdır.

Beynəlxalq uşaq oğurluğu: Ölkə, Beynəlxalq Uşaq Oğurluğunun Vətəndaş-Hüquqi Tərəfləri üzrə 1980-ci ildə qəbul edilmiş Haaqa Konvensiyasına qoşulmamışdır.

Antisemitizm

Hesablamalara əsasən ölkədə yaşayan yəhudi icmasının sayı 20,000-30,000 nəfər təşkil etmişdir. Antisemit hərəkatlarla bağlı hər hansı məlumat verilməmişdir.

İnsan alveri

Bax: Dövlət Departamentinin *İnsan Alveri Haqqında hesabatı*:
www.state.gov/j/tip/rls/tiprpt/.

Fiziki qüsurlu şəxslər

Fiziki, hissi, zehni və əqli qüsuru olan şəxslərə qarşı məşğulluq, təhsil, hava nəqliyyatı və digər nəqliyyat vasitəsindən istifadə, səhiyyə və ya digər dövlət xidmətlərinin təminatı zamanı ayrı-seçkiliyə yol verilməsi qanunla qadağan edilərsə də, hökumət bu müddəaların effektiv şəkildə həyata keçirilməsini təmin etməmişdir. Məşğulluq sahəsində ayrı-seçkilik problem olaraq qalmışdır (bax: bölmə 7.d.).

Geniş yayılmış düşüncəyə əsasən fiziki qüsurlu uşaqlar xəstədirlər və onlar digər uşaqlardan ayrılmalı və xüsusi müalicə mərkəzlərinə yerləşdirilməlidirlər, lakin

müəyyən fiziki qüsurlu, məsələn görmə qüsuru olan uşaqlar üçün ayrılmış xüsusi təhsil mərkəzləri fəaliyyət göstərmişdir. Buna baxmayaraq müəyyən qüsuru olan, o cümlədən autizmdən əziyyət çəkən uşaqlara təhsillə bağlı və yaxud hər hansı müavinətlər verilməmişdir. Yerli QHT tərəfindən verilmiş məlumat əsasən ölkədəki qüsurlu uşaqların sayı təxminən 60,000 nəfər təşkil etmişdir və bunlardan 6,000-10,000 nəfəri xüsusi ixtisaslaşmış təhsil müəssisələrində təhsil almış, yerdə qalanları isə evdə təhsil almışlar və yaxud ümumiyyətlə təhsil almamışlar. Qüsurlu uşaqların məktəbə getmək imkanı bir sıra amillərdən asılı olmuşdur, belə ki, tibbi komissiyanın qiymətləndirməsi, qüsurun növü, ailənin imkanları və fiziki strukturu və arzu olunan məktəb nəzərə alınmışdır. Fiziki qüsurlu şəxslərin ictimai və ya digər binalara girişini, informasiya və ya rabitə vasitələrinə çıxışının təmin olunmasını tələb edən qanunlar qəbul edilməmişdir və bu cür insanların bir çox tikililərə daxil olması mümkün olmamışdır.

Əqli və digər qüsuru olan şəxslər üçün ayrılmış müəssisələrdəki şərait fərqli olmuşdur. Bəzi hallarda səriştəli işçilər, avadanlıq və təchizat çatışmazlığı olmuşdur.

Səhiyyə Nazirliyi və Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi fiziki qüsurlu şəxslərin hüquqlarının müdafiə olunmasına cavabdehdir.

Milli/ırqi/etnik azlıqlar

Ölkədə yaşayan təxminən 20,000-30,000 nəfər erməni mənşəli vətəndaşların məşğulluq (bax: bölmə 7.d.), mənzil təminatı və sosial xidmətlər sahəsində ayrı-seçkiliklə üzləşdikləri bildirilmişdir. Etnik ermənilər çox vaxt pasportlarında qanuni yolla dəyişiklik etdirərək özlərinin etnik mənsubiyyətlərini gizlətməmişlər. İl ərzində ermənilərə qarşı hər hansı zorakılıq halı barədə məlumat verilməmişdir.

Bəzi qruplar ayrı-ayrı hallarda ayrı-seçkilik hallarının baş verdiyini, onların öz ana dillərində dərs demək imkanlarının məhdudlaşdırıldığını və yerli dövlət orqanları tərəfindən incidildiklərini bildirmişlər. Bu qruplara cənubda talışlar, şimalda ləzgilər, Məhsəti türkləri və kürdlər daxil olmuşdur.

Seksual oriyentasiya və cinsi mənsubiyyətə görə pis rəftar, ayrı-seçkilik və zorakılıq hərəkətləri

Ayrı-seçkilik əleyhinə qanun mövcuddur, lakin burada lesbiyan, gey (homoseksual), biseksual, transseksual və interseksuallar (LGBTİ) xüsusi olaraq sadalanmır. Cinsi oriyentasiya və cinsi mənsubiyyət zəminində dözümsüzlük, zorakılıq və ayrı-seçkilik problem olaraq qalmışdır.

Yerli QHT-nin verdiyi məlumata əsasən cinsi oriyentasiya zəminində fərdi şəxslərə qarşı polis qəddarlığının baş verdiyi bir sıra hallar olmuşdur və qeyd olunmuşdur ki, bu hərəkətlərə görə məsuliyyət daşıyanlar dövlət orqanları tərəfindən araşdırılmamış və ya cəzalandırılmamışlar. Bundan əlavə xüsusi polis məntəqələrində LGBTİ fərdlərdən onların oriyentasiyalarını və ya kimliyini açıqlamamaq müqabilində pul alındığı bildirilmişdir. LGBTİ fərdlərə qarşı ailə zəminində zorakılıq hallarının baş verdiyi və onların “Facebook” səhifəsindəki şəxsi hesablarına ədavət xarakterli yazılar yazıldığı barədə məlumatlar verilmişdir. Yeli təşkilatın avqust ayına verdiyi məlumata əsasən bir nəfər gey və iki nəfər transseksual qətlə yetirilmişdir və bir nəfər transvestit intihar etmişdir.

LGBTİ şəxslər cəmiyyətin qınaq hədəfi olmaqdan və yaxud qisasdan qorxaraq ayrı-seçkilik və yaxud pis rəftar hallarına qarşı hüquq-mühafizə orqanlarına rəsmi şikayət verməkdən imtina etmişlər. Bir QHT tərəfindən verilmiş məlumata əsasən LGBTİ şəxslərə qarşı baş vermiş cinayət əməllərinin araşdırılmasında polis tərəfindən laqeydlik göstərilmişdir.

LGBTİ şəxslərə qarşı cəmiyyətdə mənfi rəy formalaşmış və məşğulluq zamanı ayrı-seçkilik göstərilmişdir (bax: bölmə 7.d.).

HIV və QİÇS-lə bağlı cəmiyyət tərəfindən qınama

Ölkədə aparılmış ən son demoqrafik və sağlamlıq göstəricilərinin araşdırması (2006) göstərmişdir ki, qadınların 80 faizi və kişilərin 92 faizi HIV daşıyıcılarına qarşı ayrı-seçkilik mövqeyi nümayiş etdirmişlər.

Bölmə 7. İşçi hüquqları

a. Birləşmə azadlığı və kollektiv sövdələşmə hüququ

Qanun sərbəst birləşmə azadlığını, o cümlədən müstəqil həmkarlar ittifaqları yaratmaq və qoşulmaq hüququnu müəyyən edir. Həqiqi hərbi xidmət keçən şəxsi heyətin, polisin və rəhbər işçilərin həmkarlar ittifaqına qoşulması qadağan edilmişdir. Qanun işçilərin kollektiv şəkildə sövdələşmək hüququnu nəzərdə tutur, lakin buna baxmayaraq həmkarlar ittifaqları əmək haqqı dərəcələri və iş şəraiti ilə bağlı səmərəli danışıqlar apara bilməmişlər, çünki əksər dövlət müəssisələrini hökumət tərəfindən təyin edilmiş rəhbərlər idarə etmişlər və bütün hökumət işçilərinin əmək haqları onlar tərəfindən təyin olunmuşdur.

Əksər işçilərin tətillər keçirmək hüququ qanunla nəzərdə tutulur. Tətillər keçirilməsinin

qadağan edildiyi işçi kateqoriyalarına aşağıdakılar daxildir: icraedici və qanunvericilik orqanlarının yüksək vəzifəli şəxsləri, hüquq-mühafizə orqanlarının əməkdaşları, məhkəmə işçiləri, yanğınsöndürənlər, səhiyyə, elektrik enerjisi, su təchizatı, telefon, dəmir yolu və hava nəqliyyatı sahələrinə nəzarət edən işçilər.

Qanun eyni zamanda həmkarlar ittifaqlarına və əmək fəalları qarşı ayrı-seçkiliyi qadağan edir və həmkarlar ittifaqındakı fəaliyyətinə görə işdən qovulmuş işçilərin öz iş yerlərinə bərpa olunmasını tələb edir. Tətilçilərə qarşı işdən qovma və ya yeni işçi ilə əvəz etmə kimi cəzalandırma tədbirlərinin görülməsi qanunla qadağan edilir. Buna baxmayaraq ictimai nəqliyyatın işini pozan tətilçilər üç ilədek azadlıqdan məhrum etmə cəzasına məhkum edilə bilər.

Azərbaycan Həmkarlar İttifaqı Konfederasiyası (AHİK) ölkədə fəaliyyət göstərən yeganə həmkarlar ittifaqları konfederasiyası olmuşdur. Həmkarlar ittifaqının qeydiyyatı ağır çəkmə bir proses olmuşdur. AHİK müstəqil təşkilat kimi qeydiyyatdan keçsə də, bəzi işçilər bu təşkilatın hökumətlə sıx bağlı olduğunu hesab etmişlər. AHİK-nin verdiyi məlumatlara görə Konfederasiya ilin əvvəlində 27 sahədə çalışan 1.6 milyon üzvü təmsil etmişdir. Hər hansı bir müəssisənin AHİK-nin üzvü olub-olmamağından asılı olmayaraq Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi tərəfindən təyin edilmiş əmək müfəttişi həmin müəssisədən daxil olmuş əmək münasibətləri ilə bağlı şikayətləri araşdırma bilər.

Sərbəst birləşmə azadlığı və kollektiv sövdələşmə hüququnu nəzərdə tutan qanunların tələbləri hökumət tərəfindən effektiv şəkildə həyata keçirilməmişdir. Nəzərdə tutulan cəzalar hüquq pozuntularının qarşısını almağa kifayət etməmişdir. İnzibati və məhkəmə prosedurları uzun-uzadı yubanmalara və şikayətlərə səbəb olmuşdur. Müəyyən məhdudiyyətlər tətbiq olunmuşdur, belə ki, həmkarlar ittifaqı yaratmaq hüququ və həmkarlar ittifaqı fəaliyyətlərinin həyata keçirilməsi üzərində bürokratik nəzarət artırılmışdır. Həmkarlar ittifaqlarının çoxu müstəqil olmamışlar və bəzi, jurnalistlərin həmkarlar ittifaqları istisna olmaqla, onların böyük əksəriyyəti hökumətlə sıx bağlı olmuşdur. Yerli və beynəlxalq QHT-lərin iddialarına əsasən sənaye sahəsində çalışan əksər işçilər öz hüquqlarını bilməmişlər və şikayət edəcəkləri halda cəzalandırılmaqdan qorxmışlar. Bu daha çox dövlət sektorunda çalışan işçilərə şamil edilmişdir.

Kollektiv əmək sazişləri çox vaxt formal olaraq imzalanmış və həyata keçirilməmişdir. Əmək qanunvericiliyi bütün işçilərə və müəssisələrə şamil edilərsə də, hökumət ikitərəfli razılaşmaların şərtlərini müzakirə edə bilər və bu da çoxmillətli şirkətlərin dövlətin əmək qanunvericiliyinin tələblərindən azad olunması ilə nəticələnir. Məsələn, hökumət və çoxmillətli enerji şirkətləri arasında imzalanmış Hasılataın Pay Bölgüsü Sazişləri (PSA) işçinin həmkarlar ittifaqında iştirakını nəzərdə tutmur. İşgötürənlərin kollektiv sövdələşmə prosesinə mane

olmaları qanunla qadağan olunsa da, işəgötürənlər kollektiv sövdələşmənin effektivliyini azaldan fəaliyyətlərdə iştirak etmişlər, belə ki, subpodratçılarla müqavilə imzalamış və qısa-müddətli əmək müqavilələrindən istifadə etmişlər.

Dövlət Neft Şirkətinin 65,200 işçisinin Neft və Qaz Sənayesi İşçilərinin Həmkarlar İttifaqına üzv olması məcburi olmuşdur və onların həmkarlar ittifaqına üzvlük haqqı (hər bir işçinin əmək haqqının 2 faizi) dövlət orqanları tərəfindən əmək haqlarından avtomatik olaraq çıxılmışdır. Formal iqtisadiyyatda üstünlük təşkil etmiş dövlət müəssisələrinin əksəriyyəti işçilərin əmək haqlarından üzvlük haqqı tutmuş, lakin bu üzvlük haqları həmkarlar ittifaqlarına çatmamışdır. Neftçilərin həmkarlar ittifaqları üçün toplanılmış üzvlük haqqının dördüdə biri rəsmən işəgötürənlər tərəfindən ittifaqın fəaliyyəti üçün “inzibati xərclərə” çıxılmışdır. Şəffaflığın olmamağı üzvlük haqlarının necə xərclənməsinin dəqiq müəyyən olunmasını qeyri-mümkün etmişdir. Həmkarlar ittifaqları və onların üzvlərinin bu məsələni araşdırmaq imkanları olmamışdır.

Yanvar və fevral aylarında baş vermiş iki ayrı-ayrı halda, dəmir yolunda çalışan 10-15 nəfər işçidən ibarət olan qrup bir neçə aylıq əmək haqlarının ödənilməməsinə və ölkə daxili dəmir yolu xətlərindəki təyinatlarına qarşı etiraz etmişlər. Dövlət Dəmir Yolu İdarəsi bu məlumatı inkar etmiş, əmək haqlarının ödənilməməsi ilə bağlı iddiaların ciddiliyinə əhəmiyyət verməyərək 300 nəfər işçidən yalnız 10-15 nəfərinin etirazda iştirak etdiyini qeyd etmişdir və əlavə olaraq beynəlxalq xətlərdən istifadə edən sərnişinlərin şikayətləri əsasında bəzi kişi əməkdaşların ölkədaxili xətlərə təkrar təyin olunduqlarını bildirmişdir.

b. Məcburi və ya icbari əməyin qadağan edilməsi

Müharibə şəraiti və ya hər hansı hökumət orqanının nəzarəti altında məhkəmə qərarının icra olunması halları istisna olmaqla məcburi və ya icbari əməyin bütün formaları qanunla qadağan edilir. Müvafiq qanunların tələbləri hökumət tərəfindən effektiv şəkildə icra olunmamışdır. Resurslar və təftişlər tələblərə cavab verməmişdir. Qanunun tələblərinin pozulmasına görə nəzərdə tutulan cəzalar, o cümlədən həbs cəzası pozulma hallarının qarşısının alınması üçün kifayət qədər sərt olmuşdur.

Əmək miqrantları müəyyən hallarda tikinti sənayesində məcburi əməyə məruz qalmışlar. Uşaqların dilənçiliyə məcbur edilməsi problem olmuşdur və ev şəraitində köləlik yeni yaranmaqda olan bir problemə çevrilmişdir. Ölkə daxilində kişilər və oğlanlar bəzi hallarda məcburi əmək şəraitinə məruz qalmışlar, məsələn tikinti sahəsində (bax: bölmə 7.c.). Daxili İşlər Nazirliyi tərəfindən verilmiş məlumata əsasən ilin ilk doqquz ayı ərzində məcburi əməyə cəlb etmə üzrə beş hal müəyyən olunmuşdur. İl ərzində Daxili İşlər Nazirliyinin İnsan Alverinə Qarşı Mübarizə

İdarəsi tərəfindən tikinti sahələrində və kənd təsərrüfatı sektorunda yoxlamalar həyata keçirilmiş, lakin əmək alverinin hər hansı qurbanı müəyyən edilməmişdir. Eyni zamanda bax: Dövlət Departamentinin www.state.gov/j/tip/rls/tiprpt internet sahifəsində yerləşdirilmiş *İnsan Alveri Haqqında Hesabatı*.

c. Uşaq əməyinin qadağan edilməsi və minimum məşğulluq yaş həddi

Minimum məşğulluq yaş həddi işin növündən asılıdır. Bir çox hallarda qanun uşaqların 15 yaşdan sonra işləməsinə icazə verir, 14 yaşında olan uşaqlar ailə bizneslərində və ya valideynlərinin razılığı ilə gündüz saatlarında, məktəbdən sonra, onların sağlamlığına təhlükə törətməyən işlərdə çalışa bilərlər. 16 yaşına çatmamış uşaqlar həftədə 24 saatdan çox çalışa bilməzlər, 16 və ya 17 yaş arasında olan uşaqlar isə həftədə 36 saatdan çox işləyə bilməzlər. 18 yaşına çatmamış uşaqların çətin və təhlükəli iş şəraitində çalışması qanunla qadağan edilir və uşaqların çalışmasının qadağan edildiyi xüsusi işlər və sahələr qanunla müəyyənləşdirilir, bura daxildir zəhərli maddələrlə və yer altında olan işlər, gecə saatlarında, mədənlərdə, gecə klublarında, barlarda, kazinolarda və ya spirtli içkilərin verildiyi digər müəssisələrdə olan işlər.

Uşaq əməyini müəyyən edən qanunların tələblərinin icrasına nəzarət Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi tərəfindən həyata keçirilir. Əmək müqaviləsi olmadan fərdlərin işə götürülməsi hallarına görə cərimə və yaxud həbs cəzasını nəzərdə tutan dəyişikliklər hökumət tərəfindən inzibati xətalara məcəlləsinə və cinayət məcəlləsinə əlavə edilmişdir və bununla da əmək müqaviləsi olmadan çalışan uşaqların müdafiəsi təmin edilmişdir. Ailə, Qadın və Uşaq Problemləri üzrə Dövlət Komitəsi tərəfindən regional Əmək Müfəttişliyi Xidmətinin nümayəndələrinə, polis müfəttişlərinə və yerli dövlət orqanlarına uşaq əməyinin istismarının qarşısının alınması üzrə təlimlər keçirilmişdir. Əmək təşkilatları kimi təyin olunmamış bir neçə əmək QHT-ləri sənaye və kənd təsərrüfatı sektorlarında uşaq əməyinin araşdırılmasını həyata keçirmişlər.

Uşaq əməyini qadağan edən və minimum məşğulluq yaş həddini müəyyən edən qanunların tələblərinin hökumət tərəfindən icrası dayanıqlı olmamışdır. Resurslar və yoxlamalar qeyri-adekvat olmuşdur və qanunun tələblərinin pozulmasına görə nəzərdə tutulan cəzalar, o cümlədən cərimələr heç də hər zaman pozuntu hallarının qarşısını almamışdır. Nazirlik tərəfindən il ərzində təftişlər həyata keçirilsə də, yerli QHT monitoring fəaliyyətinin artırılmasına ehtiyac olduğunu bildirmişdir.

İl ərzində uşaq əməyinə dair qanunların tələblərinin pozulması ilə bağlı bir neçə şikayət halları olmuşdur, bununla belə təsadüfi hallarda kənd təsərrüfatında, məcburi dilənçilikdə və küçə işində uşaq əməyindən istifadə olunması və uşaqların kommersiya məqsədilə seksual istismara məruz qaldıqları ilə bağlı məlumatlar

verilmişdir (bax: bölmə 6, Uşaqlar).

Eyni zamanda bax: Əmək Nazirliyinin www.dol.gov/ilab/reports/child-labor/findings/ internet səhifəsində yerləşdirilmiş *Uşaq Əməyinin Ən Pis Formaları Haqqında Məlumatlar*.

d. İşəqəbul və məşğulluqla əlaqədar ayrı-seçkilik

Əmək Məcəlləsi işəqəbul və məşğulluq zamanı vətəndaşlıq, irq, rəng, cins, din, siyasi fikir, milli mənsubiyyət və yaxud vətəndaşlıq, sosial mənsubiyyət, fiziki qüsurlar, cinsi oriyentasiya və yaxud gender mənsubiyyəti, yaş, dil, həmkarlar ittifaqları və yaxud digər ictimai birliklərlə olan bağlılıq və yaxud peşəkar mövqeyinə görə ayrı-seçkiliyi qadağan edir. Qanunda HIV və yaxud digər yoluxucu xəstəliklərin daşıyıcılarına qarşı ayrı-seçkilik halları xüsusi olaraq qadağan edilmir, lakin bu cür ayrı-seçkilik halları ilə bağlı mediada və yaxud QHT-lər tərəfindən məlumat verilməmişdir. Qanunun bu tələbləri hökumət tərəfindən hər zaman effektiv şəkildə həyata keçirilməmişdir və məşğulluq zamanı ayrı-seçkilik problem olaraq qalmışdır.

Qanunun ayrı-seçkiliyə qarşı tələblərinin şamil olduğu fərdlər bu tələblərin icrasında çatışmazlıqların olduğu barədə məlumatlar vermişlər. Ümumilikdə işəgötürənlər fiziki qüsurları olan şəxsləri işə götürməyə tərəddüd etmişlər və erməni mənşəli vətəndaşlar da işəqəbul zamanı ayrı-seçkiliyə məruz qaldıqlarını bildirmişlər. İşəqəbul və məşğulluq zamanı ayrı-seçkilik eyni zamanda cinsi oriyentasiya ilə əlaqədar olaraq da baş vermişdir. LGBTİ fərdlər bildirmişlər ki, işəgötürənlər onları qanuni yolla işdən çıxara bilmədikləri üçün onları cinsi oriyentasiyalarına görə işdən çıxarmaq məqsədilə digər səbəblər tapmışlar.

Qanun qadınların xarakterinə görə təhlükə yaradan müəyyən işlərdə, məsələn mədənlərdə çalışmasını istisna edir. Yüksək səviyyəli işlərdə, o cümlədən müəssisələrdəki aparıcı vəzifələrdə qadınlar az təmsil olunmuşlar. Ənənəvi təcrübə qadınların kənd yerlərində iqtisadi imkanlara çıxışlarını məhdudlaşdırmışdır.

e. Məqbul iş şəraiti

21 avqust tarixə olan məlumata əsasən minimum aylıq əmək haqqı 105 manat (64.80 ABŞ dolları) olmuşdur. Orta yoxsulluq həddi 131 manat (80.90 ABŞ dolları) olmuşdur, bu hədd əmək qabiliyyətli insanlar üçün 140 manat (86.40 ABŞ dolları), təqaüdüçülər üçün 108 manat (66.70 ABŞ dolları) və uşaqlar üçün 108 manat (66.70 ABŞ dolları) həddində müəyyən edilmişdir. Cinsindən, yaşından və ya digər təsnifatdan asılı olmayaraq bərabər işə görə bərabər ödəniş qanunla tələb olunur.

Qanunla 40 saatlıq iş həftəsi nəzərdə tutulur, maksimum gündəlik iş növbəsi 12 saatdır. Təhlükəli işlərdə çalışan işçilər həftədə 36 saatdan çox işləyə bilməzlər. Nahar və istirahət müddətləri qanunla tələb edilir ki, bunlar da əmək müqavilələri və kollektiv əmək sazişləri əsasında müəyyən olunur. Yerli şirkətlərin qanunla tələb olunan artıq iş saatına görə ödəniş edib-etmədikləri məlum olmasa da, ümumilikdə beynəlxalq şirkətlər bu tələbə əməl etmişlər. İş saatlarından artıq davam edən məcburi işə qadağa yoxdur. Qanun xarici və yerli işçilərə bərabər hüquqları müəyyən edir.

Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi və AHİK rəsmiləri xüsusilə tikinti, enerji və neft sektorlarında qanunun tələblərinə əməl olunduğunu yoxlamaq məqsədilə təftişlər həyata keçirmiş və əmək şəraitinin yaxşılaşdırılması məqsədilə işəgötürənlərə tövsiyələr vermişlər. İqtisadiyyatın 10-30 faizini təşkil edən qeyri-rəsmi sektorlarda (qeydiyyatdan keçməmiş müəssisələr) çalışan fərdlərin əksəriyyəti yarımştat fəaliyyət göstərmişlər və bu sahədə əmək müqavilələrinin imzalanması və yaxud əmək qanunvericiliyinin tələbləri hökumət tərəfindən həyata keçirilməmişdir.

Əmək qanunvericiliyinin tələbləri hökumət tərəfindən effektiv şəkildə icra olunmamışdır. İnsan hüquqlarının müdafiəsi üzrə yerli qruplar, o cümlədən neft sektorunda çalışanların hüquqlarının müdafiəsi üzrə fəaliyyət göstərən Neftçilərin Hüquqlarının Müdafiəsi Təşkilatı adlanan QHT bildirmişdir ki, xüsusilə xarici neft şirkətləri olan işəgötürənlər xarici və yerli işçilərə hər zaman bərabər münasibət göstərməmişlər. Xarici neft şirkətlərinin yerli işçiləri çox vaxt daha aşağı əmək haqqı almış və əmək müqaviləsi və ya tibbi xidmət olmadan işləmişlər. Xarici neft şirkətlərinin bəzi yerli işçiləri Əmək Məcəlləsinin tələblərinin pozulduğu barədə məlumat vermiş, iş saatlarından artıq işlədiklərinə görə ödəniş və yaxud məzuniyyət ala bilmədiklərini qeyd etmişlər.

Əmək və Əhalinin Sosial Müdafiəsi Nazirliyinin əmək müfəttişliyi tərəfindən həyata keçirilən iş şəraitinin yoxlanılması fəaliyyəti zəif və səmərəsiz olmuşdur. İş yerlərində yoxlamaların həyata keçirilməsi üçün 2014-cü ildə 370 əmək müfəttişi kifayət etməmişdir və qanunvericiliyin tələblərinin pozulmasına görə nəzərdə tutulan cəzalar çox az hallarda tətbiq edilmişdir. Sağlamlıq və təhlükəsizlik standartları qanunla müəyyən olunsa da, işəgötürənlər bu tələblərə geniş şəkildə məhəl qoymamışlar. Tikinti, neft və qaz sektorlarında məqbul iş şəraitinin pozulması halları problem olaraq qalmışdır. 4 dekabr tarixdə müşahidə olunan fırtına səbəbindən Xəzər dənizinin dərin sulu neft yatağındakı qaz xəttində baş vermiş partlayışın törətdiyi və bir neçə həftə davam etmiş yanğın nəticəsində on bir nəfər neftçi həyatını itirmiş və 22 nəfər itkin düşmüşdür. AHİK, Rusiya və Gürcüstandan olan əmək miqrantlarının hüquqlarının müdafiəsi və iş şəraitinin təhlükəsizliyinin təmin olunması istiqamətində Rusiya və Gürcüstanın dövlət orqanları ilə yaxşı əməkdaşlıq etdiyini

bildirmişdir. Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi və Daxili İşlər Nazirliyi tərəfindən təhlükəli sektorlarda və qeyri-rəsmi sahələrdə çalışan digər işçilərin əmək hüquqlarının monitorinq edildiyi barədə məlumat verilmişdir. İşçilər özlərini onların sağlamlığına və yaxud təhlükəsizliyinə təhlükə yaradan vəziyyətlərdən kənarlaşdırma bilərlər, lakin bunu etdikləri halda onların işə qəbul olunmalarının hüquqi müdafiəsi yoxdur.